

Welfare in an Idle Society? Reinventing Retirement, Work, Wealth, Health, and Welfare

۲

•

۲

۲

Reinventing Retirement, Work, Wealth, Health, and Welfare

A Primer on Re-Designing Social Security to Cope with Global Ageing and 21st Century Pension Future: Austria as a Case in Point

Bernd Marin

۲

ASHGATE

Octej 2013

Contents Overview

Preface and Acknowledgements
Introduction37
Part I:
Global Ageing Challenges and 21st Century Austrian Pension Future59
Part II:
Doomed to Fail – or Robust, Fair, and Sustainable? Reinventing Social Security, Welfare and Self-Governance291
Part III:
Invalidity Pensions – or Disability Insurance?
Part IV:
Women's Work and Pensions: Gender-Sensitive Arrangements517
Bibliography665
9

Contents Parts

Welfare in an Idle Society?

Par	t I: Global Ageing Challenges and 21st Century Austrian Pension Future
I.1	Introduction: The Policy Issues at Stake and the Task in Hand59
I.2	Sustainable Welfare Societies: New Guiding Principles
I.3	What Is a "Pension"?
I.4	Why Are "Pensions" So Crucial?
I.5	Why Do Pensions Urgently Need to Be Consolidated in Austria?148
I.6	Austriaka Continued: The National Context of Pension Consolidation in a Comparative Perspective
I.7	Pension Consolidation in a Low-Work Country?205
I.8	What Is to Be Done? Strategic Perspectives on a New Model of Pension Consolidation
Note	s
Appe	endix Part I
Par	t II: Doomed to Fail – or Robust, Fair, and Sustainable? Reinventing Social Security, Welfare and Self-Governance
II.1	Demographic Transition and Marginalization, Migration and Social (Dis)Integration
II.2	Living Longer, Working Shorter – or Longer? The Limits of Sustainable Welfare Societies
II.3	Extending Working Life Incentives for Companies: Conventional and Innovative Approaches
II.4	Close to "Best Practice"? The Swedish NDC Model as as Yardstick for Pension Modernization and Social Progress?
10	

Table	of	Contents

II.5	NDC – A Magic All-European Pension Reform
	and Coordination Formula?
Note	s
Part	t III: Invalidity Pensions – or Disability Insurance?
III.1	What Does Invalidity/Disability Mean?
III.2	Mainstreaming Invalidity/Disability from Destiny to Self-Determi- nation? And from "Bone-Rates" of "Abnormality" to Normalcy?401
III.3	The Ambiguity of Modern Disability Welfare:
	Success Story or Political Fiasco?407
III.4	Towards an Employment-Oriented Equal Opportunity Model: A Second or a Completed Paradigm Shift?
III.5	Cautionary Postscript as an Appendix: Forever Beyond the Dark Ages of Sin, Stereotypes, Stigma, Sanitizing – and Medical Killing?
Note	s446
Appe	endix: Facts and Figures on Invalidity and Disability Welfare
Dort	t IV: Women's Work and Pensions:
1 01 1	Gender-Sensitive Arrangements
IV.1	Recent Pension Reforms – and their Impact on Women
IV.2	General Gender and Pension Analyses
IV.3	Single and Comparative Country Studies:
	The Austrian and Other Cases in Point
IV.4	What is Good, Bad, Best for Women?
	Some Preliminary Conclusions
Note	s
Appe	endix: Some Facts and Figures on Women's Lives, Work and Pensions582
Bibl	iography665

Contents

Part I:

Global Ageing Challenges and 21st Century Austrian Pension Future		
I.1	Introduction: The Policy Issues at Stake and the Task in Hand	
	Inventing the Modern Welfare State	
	From Eugen Böhm von Bawerk to Karl Renner: The Balance	
	between Dependent Groups and Active Working Classes	
	(Versorgungsklassen vs. Erwerbsklassen)60	
	The Generation Contract as a Contrat Social or Social Compact:	
	"Contracting without Contracts"	
	Beveridge and the Liberal-Socialist Anglo-Scandinavian	
	Postwar Consensus on Welfare Institutions as a Productive	
	Social Investment and Basic Human Right64	
	The Beveridge Report: Key Principles65	
	The Beveridge Report: Social Insurance	
	as a New Type of Human Institution	
	Willam H. Beveridge on "Postponing the Age of Retirement" –	
	as Long Ago as 1942	
	What Role Does the State Play in Welfare and Social Security?	
	What if the Contributions are not Sufficient to Match the Benefits?	
	Defined-Benefit vs. Defined-Contribution (<i>ausgabenorientierte</i>	
	<i>Einnahmenpolitik vs. einnahmenorientierte Ausgabenpolitik</i>)	
	The Austrian <i>Bundeszuschuss</i> : the Third–Third–Third Myth as a "Bottomless Purse"	
	Reinventing Instead of Privatizing Social Security: Failing to Implement Reforms Would Hit the Weakest Hardest	
	How to Newly Deal with the Ageing Burden:	
	Does the Austrian Case Fit the Classic 1994	
	World Bank Perspective?	
	The Basic Query Restated – and Where to Look for Answers	
	21st Century Pension Trends – and Austrian Exceptionalism	
	21st Century Tension Tiends – and Austrian Exceptionalism	
I.2	Sustainable Welfare Societies: New Guiding Principles	
	Beyond State Paternalism and <i>Laissez-Faire</i> Darwinism80	
	Outline of a New Welfare Mix Philosophy:	
	"Welfare Society" Replacing the "Welfare State" (Sozialstaat)	
	Welfare, Human Development, Economic Performance	
	and Social Progress	
	Sustainability and Intergenerational Equity of Human Development	
	and Social Security	

	Other Key Organizing Principles	89
	Integrating Social Development into Market Economies	93
	Maintaining Civilization Levels Achieved	
	Once More: A Social Investment and Human Resource Perspective	
	New Lines of Conflict and Socially Acceptable Social Reconstruction	
	Provoking a New Generation Conflict in Old-Age-Biased	
	Conservative Countries?	102
		102
I.3	What Is a "Pension"?	103
1.0	Starting Points – Including a Value Statement	
	What is a "Pension"? Pension as – Most Importantly – Paid Non-Work	
	How Do Work/Non-Work Imbalances Threaten Pensions	
	and Welfare Sustainability?	107
	How Can Pensions Be Financed? PAYG or Fully Funded vs.	107
	New NDC Systems	115
	Four Main Ways of Defining and Measuring a Pension	
	1. Annuity 2. Lifetime pension wealth	
	2. Lifetime pension wealth	120
	3. Life-cycle contribution rate or lifetime payoff claims,	100
	relative to payroll deductions	
	4. Replacement rate of retirement income	
	Six Things a Pension is Not	
	1. It is not a person, not a pensioner	
	2. It is not for people aged 65 plus	128
	3. It is not awarded in response to need and is not based	100
	on insurance contributions	
	4. It is not an equivalized pensioner household income	128
	5. It is not one of just a mere handful of income streams	
	for pensioner households	131
	6. It is not a pension right, an old-age defined-benefit entitlement	
	or a pension promise	133
T 4		104
I.4	Why Are "Pensions" So Crucial?	134
	1. For almost all people, pensions are by far the single most	104
	important source of wealth in their lives	134
	2. Pensions are the single most important transfer payment	
	by the state and its most important social expenditure	
	3. Pensions are the single most controversial public policy field	136
	4. Ageing-related costs are expected to be many times	
	the cost of the impact of the financial crash and the	
	post-2007 worldwide economic crisis	137
	5. Still, people sense that the crisis will have a lasting impact	
	on their pension entitlements as well	138
	6. Prevalent defined-benefit pension promises may and do	
	generate chronic disappointments and are highly	
	ambivalent and contested	140
	7. "Pension illiteracy" is widespread – and risky	143

I.5	Why Do Pensions Urgently Need to Be Consolidated in Austria?	148
	What Will Happen in Austria if Nothing Happens?	
	Rapidly Rising State Subsidy Requirements	
	Further Exponential Rise in the Sustainability Gap S2?	
	Chronic Underfunding: One Pension Right in Three is	
	Not Covered by Contributions	151
	The Input/Outcome Gap	
	Subjective Security, Trust, Confidence vs.	
	Insecurity, Concerns, Worries	159
	Early Exit and Invalidity Pathways	
		101
	Austria as a Laggard in Equalizing Pension Eligibility Age between Women and Men	165
	between women and Men	103
I.6	Austriaka Continued: The National Context of Pension	
	Consolidation in a Comparative Perspective	170
	No Effective Sustainability Factor, "Pension Automatic Stabilizer/	
	Balancing Mechanism", "Lifetime Indexing", and no	
	Actuarial Fairness/Neutrality	170
	Bonus Incentives for Early Exit – Long-Term Insured ("Hackler")	
	as a Case in Point	175
	An Outlier in Early Retirement – and 10 to 20 Years Delay	
	in Turnaround	179
	Top Rank and Great Progress in Further Life Expectancy Gains	
	Four More Demographic Challenges	
	1. Pace and scale of societal ageing	
	 Provide and searce of societal ageing	
		193
	3. Low fertility prevalence and its impact	104
	on the population pyramid	194
	4. Population development: natural growth,	100
	overall growth, migration	199
I.7	Pension Consolidation in a Low-Work Country?	205
	Lowering Lifetime Work Periods in a Low-Work Country	
	How to Cope with the Demographic Challenges?	
	Demography vs. Economics, Health and Social Policy:	
	Alternative Measures of Dependency Ratios	210
	Sanderson and Scherbov: Redefining Age, Ageing and Dependency	
	by Prospective Age, Life-Cycle Rescaling and New Dependency Poties	214
	New Dependency Ratios	
	What Retirement Age is Required to Keep Dependencies Stable?	224
	Silent Labour Reserve in Working Age Populations: Labour Slack,	
	Excess Inactivity, Non-Employment, and Other Out-of-Work	
	Potential to be Mobilized	
	The Lefèbvre–Perelman Ageing Burden Indicator	229

I.8	What Is to Be Done? Strategic Perspectives	
	on a New Model of Pension Consolidation	
	Once More: Why Do We Need Pension Consolidation?	
	Very Favourable Initial Conditions for Reform:	
	High Pensioner Income, Little Poverty (Gaps),	
	Benefical Redistribution towards the Elderly	
	Business-Cycle Reasons to Limit and Reduce	
	Implicit Sovereign Debt	
	Pension Deficit Pain Limits and Economic Vulnerability	
	of the PAYG System	
	Outline of a New Model for Pension Consolidation	
	Guiding principles	
	Immediate action required	
	Five attractive features of the new model	
	Requirements of pension consolidation	
	Short-, medium- and long-term measures	
	and consolidation potential	
	A Look at the Scientific Myths and Realities Surrounding	
	Demography, Economics and Ageing:	
	From Albert O. Hirschman to Gunther Tichy	
Note		
Арр	endix Part I	
Арр	oendix Part I	
		276
App Part		276
Part	t II:	276
Part Doo	t II: omed to Fail – or Robust, Fair, and Sustainable?	
Part Doo	t II:	
Part Doo Rein	t II: omed to Fail – or Robust, Fair, and Sustainable? nventing Social Security, Welfare and Self-Governance	
Part Doo	t II: omed to Fail – or Robust, Fair, and Sustainable? nventing Social Security, Welfare and Self-Governance Demographic Transition and Marginalization,	
Part Doo Rein	t II: omed to Fail – or Robust, Fair, and Sustainable? nventing Social Security, Welfare and Self-Governance	
Part Doo Rein II.1	t II: omed to Fail – or Robust, Fair, and Sustainable? nventing Social Security, Welfare and Self-Governance Demographic Transition and Marginalization, Migration and Social (Dis)Integration	
Part Doo Rein II.1	t II: omed to Fail – or Robust, Fair, and Sustainable? nventing Social Security, Welfare and Self-Governance Demographic Transition and Marginalization, Migration and Social (Dis)Integration Living Longer, Working Shorter – or Longer?	291 291
Part Doo Rein II.1	t II: omed to Fail – or Robust, Fair, and Sustainable? nventing Social Security, Welfare and Self-Governance Demographic Transition and Marginalization, Migration and Social (Dis)Integration	291 291
Part Doo Reii II.1 II.2	t II: omed to Fail – or Robust, Fair, and Sustainable? nventing Social Security, Welfare and Self-Governance Demographic Transition and Marginalization, Migration and Social (Dis)Integration Living Longer, Working Shorter – or Longer? The Limits of Sustainable Welfare Societies	291 291
Part Doo Rein II.1	t II: omed to Fail – or Robust, Fair, and Sustainable? nventing Social Security, Welfare and Self-Governance Demographic Transition and Marginalization, Migration and Social (Dis)Integration Living Longer, Working Shorter – or Longer? The Limits of Sustainable Welfare Societies Extending Working Life Incentives for Companies:	291 291 300
Part Doo Reii II.1 II.2	t II: omed to Fail – or Robust, Fair, and Sustainable? nventing Social Security, Welfare and Self-Governance Demographic Transition and Marginalization, Migration and Social (Dis)Integration Living Longer, Working Shorter – or Longer? The Limits of Sustainable Welfare Societies	291 291 300
Part Doo Reii II.1 II.2	t II: omed to Fail – or Robust, Fair, and Sustainable? nventing Social Security, Welfare and Self-Governance Demographic Transition and Marginalization, Migration and Social (Dis)Integration Living Longer, Working Shorter – or Longer? The Limits of Sustainable Welfare Societies Extending Working Life Incentives for Companies: Conventional and Innovative Approaches	291 291 300 310
Part Doo Reii II.1 II.2	t II: omed to Fail – or Robust, Fair, and Sustainable? nventing Social Security, Welfare and Self-Governance Demographic Transition and Marginalization, Migration and Social (Dis)Integration Living Longer, Working Shorter – or Longer? The Limits of Sustainable Welfare Societies Extending Working Life Incentives for Companies: Conventional and Innovative Approaches More Conventional Policy Proposals	
Part Doo Reii II.1 II.2	t II: omed to Fail – or Robust, Fair, and Sustainable? nventing Social Security, Welfare and Self-Governance Demographic Transition and Marginalization, Migration and Social (Dis)Integration Living Longer, Working Shorter – or Longer? The Limits of Sustainable Welfare Societies Extending Working Life Incentives for Companies: Conventional and Innovative Approaches More Conventional Policy Proposals Seniority principle and age/wage curves	
Part Doo Reii II.1 II.2	t II: omed to Fail – or Robust, Fair, and Sustainable? nventing Social Security, Welfare and Self-Governance Demographic Transition and Marginalization, Migration and Social (Dis)Integration Living Longer, Working Shorter – or Longer? The Limits of Sustainable Welfare Societies Extending Working Life Incentives for Companies: Conventional and Innovative Approaches More Conventional Policy Proposals Seniority principle and age/wage curves Experience rating or bonus/malus systems for enterprises	
Part Doo Reii II.1 II.2	t II: omed to Fail – or Robust, Fair, and Sustainable? nventing Social Security, Welfare and Self-Governance Demographic Transition and Marginalization, Migration and Social (Dis)Integration Living Longer, Working Shorter – or Longer? The Limits of Sustainable Welfare Societies Extending Working Life Incentives for Companies: Conventional and Innovative Approaches More Conventional Policy Proposals Seniority principle and age/wage curves Experience rating or bonus/malus systems for enterprises Tightening or loosening employment protection	
Part Doo Reii II.1 II.2	t II: omed to Fail – or Robust, Fair, and Sustainable? nventing Social Security, Welfare and Self-Governance Demographic Transition and Marginalization, Migration and Social (Dis)Integration Living Longer, Working Shorter – or Longer? The Limits of Sustainable Welfare Societies Extending Working Life Incentives for Companies: Conventional and Innovative Approaches More Conventional Policy Proposals Seniority principle and age/wage curves Experience rating or bonus/malus systems for enterprises	

Designing Two Innovativ	e Incentives for Enter	rprising
Firms and Employees	(with Michael Fuchs))

	Α.	Age-Specific Risk-Rating of Social Security Contributions:
		A Simple Non-Prime-Ager Bonus Model
		and Policy Proposal
		Context, Some Assumptions and Prerequisites of Success
		The Key Concept/Policy Proposal: Age-Specific
		Risk Rating, Bonus for Non-Prime-Agers
		Initial Conditions and Empirical Evidence on
		Employment and Budgetary Impact
		Reduction in contribution rates in age-related
		labour market risk groups
		Summary of Results
		Appendix 1: Tables Estimating Initial Conditions,
		Prerequisites and Effects of the Policy Model for the
		Austrian Labour Force after the Turn of the Millennium325
		Appendix 2: Potential Objections and Their Assessment
	<i>B</i> .	The Chamber of Commerce (WKÖ) "Win–Win–Win" Idea
		Modelled and Evaluated
		The Key "Win–Win–Win" Idea
		Initial Conditions and European Centre Modelling
		and Simulations
		Representative Cases in Point of Early Retirement Pathways:
		"Corridor", "VAPL" and "Hackler", by Gender
		Summary of Results and Evaluation
		Potential Objections and Their Assessment
II.4	Close	e to "Best Practice"? The Swedish NDC Model as a
	Yard	stick for Pension Modernization and Social Progress?
		Non-Financial or Notional Defined-Contribution System / NDC352
	What	t Would Effective and Fair Pension Reform Be?
	Some	e Disadvantages of Defined-Benefit Systems
	Defir	ned-Contributions on a Pay-as-You-Go Basis as a New Standard?357
	Com	parative Design Advantages of Defined-Contribution
	A	ccounts on a Pay-as-You-Go Basis
	The l	Primacy of Political Desirability, Feasibility, and Sustainability
		NDC: Its Underestimated Comparative Advantages
		NDC as fairness standard, anti-corruption device,
		pension literacy
		NDC as a functional differentiation of welfare trigger
		NDC as better risk management
		NDC as a core component of any pension constitution
		and autonomy
II.5	NDC	2 – A Magic All-European Pension Reform
		Coordination Formula?
	Majo	r Reforms Are Needed
	Deed	s Defying Words – Reform Flaws Visible through NDC

۲

۲

۲

]	Reform Needs Beyond Demography and Budgets	
r.	The Atypically Employed as Winners in Non-NDC-Schemes?	
(Other Non-Fiscal Reform Needs That Demand NDC	
r	The Claim for NDC as "Pan-European" Pension System	
]	Barriers to Mobility	373
r.	The European Claims for NDC, Continued	
	If "No System is Politically Foolproof", Not Even NDC:	
	Is the "Ideal" NDC Truly "Ideal"?	
]	Risk Reinforcement instead of Risk Diversification	
	by the Holzmann Design of the "Ideal" NDC Mix?	
6	"Ground Zero" or Why We Need a Guaranteed	
	Minimum Social Pension, Not a "Zero-Pillar"	
]	Disability Welfare: A Very Relevant Lacuna	
	The Policy Shift Needed on Invalidity Pensions	
Notes		

Part III:

Invalidity Pensions – or Disability Insurance?	
III.1 What Does Invalidity/Disability Mean?	305
Problems of Definition, Classification, Measurement –	
and Entitlement	305
III.2 Mainstreaming Invalidity/Disability from Destiny	
to Self-Determination? And from "Bone-Rates"	
of "Abnormality" to Normalcy?	401
Assessing "Abnormality or Loss":	
The Strange World of "Bone-Rates" or Baremas	402
Alternative Methods of Assessing Disabilities and Handicaps	405
III.3 The Ambiguity of Modern Disability Welfare:	
Success Story or Political Fiasco?	407
Modern Disability Welfare Salience	
Modern Disability Welfare Success	
Modern Disability Welfare Failure	
III.4 Towards an Employment-Oriented Equal Opportunity Model:	
A Second or a Completed Paradigm Shift?	427
III 5 Continuous Destaurint or on Annon dim	
III.5 Cautionary Postscript as an Appendix:	
Forever Beyond the Dark Ages of Sin, Stereotypes,	120
Stigma, Sanitizing – and Medical Killing?	439
Notes	446
Appendix: Facts and Figures on Invalidity and Disability Welfare	
(with Christopher Prinz)	

Part IV:

Women's Work and Pensions: Gender-Sensitive Arrangements517		
IV.1	Recent Pension Reforms – and their Impact on Women	518
	Contexts, Stakes, Queries	518
	Reform Drive – and Dread	522
IV.2	General Gender and Pension Analyses Sundén: A Discussion of Retirement Income Security	528
	for Men and Women Fornero and Monticone: Women and Pensions. Effects of Pension	528
	Reforms on Women's Retirement Security	535
	Zaidi, Gasior and Zólyomi: Poverty among Older Women	
	and Pensions Policy in the European Union	539
IV.3	Single and Comparative Country Studies:	
	The Austrian and Other Cases in Point	541
	Chłoń-Domińczak: The Pension System in Poland in the Gender Context	541
	Pichler: The EUR 1,000 Trap. Implications of Austrian	
	Social and Tax Policy on the Labour Supply of Women Fuchs: Women's Work and Pensions: Some Empirical Facts	547
	and Figures. Austria in an International Comparison Gould: Restricting Pre-Retirement –	551
	What about Women's Work Ability?	556
IV.4	What is Good, Bad, Best for Women?	
	Some Preliminary Conclusions	560
	Women's Work, Pensions, Lives, Risks: Still Worlds Apart Gender Equality, Gender Neutrality, Gender Specificity	560
	and Gender Sensitivity	
	The Ambivalence of Benevolent Paternalism in Welfare Protection	
	Pension Changes and their Impact on Women	
	The Stakes of Gender-Sensitive Pension Design	578
Note		581
	endix: Some Facts and Figures on	
	nen's Lives, Work and Pensions	
	n Eszter Zólyomi as well as Silvia Fässler	
and	Katrin Gasior, Graphics)	582
List	of Figures and Tables	
Figu		

۲

۲

Tables

List of Figures and Tables

Figures

Part I

Figure I.1:	Lifetime allocation of work and non-work for men and women, 2000	111
Figure I.2:	More or less active societies in Western and Eastern	
	UN-European Region, 2008	112
Figure I.3:	Lifetime allocation of paid work and non-work for men and women	
	in selected countries in 2000	113
Figure I.4:	Notable distinction between economically active men and women	
	aged 50 plus - including countries where women work longer	114
Figure I.5:	Actual and legal retirement age in Austria, 1970–2011	119
Figure I.6:	Rapid increase in pension duration 1970–2011	
	(actual retirement age and further life expectancy at that age)	119
Figure I.7:	Lifetime pension wealth in Austria, Germany, USA and OECD	
	in 2011, by gender	121
Figure I.8:	Lifetime pension wealth in international comparison, 2011	122
Figure I.9:	Life-cycle contribution rates in 35 countries of the UN-European Region and	
	six comparative countries in other regions, closest year to the millennium	124
Figure I.10:	Non-contributivity ("progressivity") of pension systems, 2010	126
Figure I.11:	Net replacement rates by earnings level	127
Figure I.12:	Income sources of "pensioners" in Austria, 2011	129
Figure I.13:	Pensioner income composition by income group,	
	international comparison, 2001	130
Figure I.14:	Distribution of resources in older households,	
	24 European countries, 2004–2005	
Figure I.15:	Multiple income streams in older households, by country, 2004–2005	
Figure I.16:	Lifetime pension wealth of average pensioner households as against net	
	financial assets of all Austrian households and households aged 60-80 plus	135
Figure I.17:	Pensions compared to other social and state expenditures in 2009,	
	percentage of total public spending	135
Figure I.18:	Main expected impact of economic and financial events	
	on future pension entitlements, 2009	139
Figure I.19:	The Top Ten challenges of Europeans 2010 in comparison –	
	graphic mapping based on a correspondence analysis	142
Figure I.20:	Little confidence in "state pensions" in Austria 2001-2009	
	(persons aged 20-54)	142
Figure I.21:	Little confidence in "state pensions" in Austria 2004-2009	
	(persons aged 15 and older)	143
Figure I.22:	"Retirement illusion" or "pension illiteracy"? Misperceived retirement years,	
	in years and as a share of the "real" retirement duration in EU+26, 2009	144
Figure I.23:	Underestimated lifetime pension wealth per capita, due to	
	"retirement illusion" or "pension illiteracy", EU+26, 2009	146
Figure I.24:	State subsidies for private sector pension insurance, 2000-2015	148
Figure I.25:	Required state subsidies for pensions in Austria 2000-2015: absolute amounts	
	and as percentages of GDP, with and without civil servants' "Ruhegenüsse"	149
		19
		19

Figure I.26:	Sustainability gap S2: Austria in the EU-27 midfield	150
Figure I.27:	Rapidly rising sustainability gap S2 in Austria	
	2006 - 2009 - 2012 (0.3 - 4.8 - 4.1%)	150
Figure I.28:	State subsidies for private sector and civil servant pensions	
	in Austria, 2011	151
Figure I.29:	Insurance coverage and state subsidy requirements for private sector	
	and civil servant pensions in Austria, 2008	152
Figure I.30:	Insurance coverage and state subsidy requirements for private sector	
	and civil servant pensions in Austria, 2008 - with and without imputed	
	employer contribution reserve funds	153
Figure I.31:	Insurance coverage and state subsidy requirements for different categories	
	of private sector employer/employees and civil servant pensions in Austria,	
	2008 - fully accounting for different dependency ratios and working status	
	mobility gains/losses	154
Figure I.32:	Annual state subsidies required to top up contributions-based pensions per	
	capita of private sector insured and civil servants, Austria, 2000 and 2011	155
Figure I.33:	Causes of consolidation requirements: a first estimate of the burden mix	156
Figure I.34:	Pension expenditure: Austria as an OECD "avant-garde" country,	
	1995–2007	157
Figure I.35:	Feelings about the impact of the economic and financial crisis	
	on future pension entitlements (percentages), 2009	
Figure I.36:	Degree of concern about security in old age, 2009	160
Figure I.37:	Worries about the adequacy of income in old age to live in dignity, 2009	161
Figure I.38:	Rule as an exception, exception as a rule? Retiring before, at or after	
	the statutory retirement age/age 65 in Austria, 2011	162
Figure I.39:	Upside down or the share of working populations retiring before or after	
	the legal retirement age in international comparison, 2008	162
Figure I.40:	Invalidity pensions and early retirement as dominant forms	
	of new pension inflows in Austria, 2011	163
Figure I.41:	Invalidity pension inflows by age group and gender in Austria, 2008	164
Figure I.42:	Female median income relative to male median income	
	(private sector workers), Austria, 2011	
Figure I.43:	Differential female legal retirement age in the UN-European Region, 2012	
Figure I.44:	Legal retirement age for women and men, 2009	168
Figure I.45:	Swedish NDC actuarial neutrality vs. Austrian DB, 2008.	
	Amount of labour-depressing adverse redistribution	171
Figure I.46:	Many countries - including Austria - provide actuarially insufficient	
	incentives to postpone retirement: pension increase per annum	
	of additional work, 2006	173
Figure I.47:	Austria demands a little over half of the malus actuarially required for	
	pre-retirement: pension reduction imposed for each year of early	
	labour market exit, 2006	174
Figure I.48:	Austria as an international "outlier": effective retirement age by gender,	
	OECD, 1970–2011	179
Figure I.49:	Austria as an international "outlier": effective retirement age by gender,	
	OECD, Japan, USA, 1970–2011	180
Figure I.50:	Austria as an international "outlier": effective retirement age by gender,	
	Switzerland, Ireland, Norway, Austria, 1970–2011	181
Figure I.51:	Achieved life expectancy and gains in further life expectancy in	
	Council of Europe Member States, 1960–2000	
Figure I.52:	Life expectancy at birth and at the ages of 20, 65 and 80 years in	
	longest- and shortest-lived European countries, by gender, in 2010	184
Figure I.53:	Survival probabilities up to the ages of 20, 60, 70 and 80 years	
	in postwar Austria 1947-2010-2050 (projections)	185
Figure I.54:	Survival probabilities from the late 19th to the early 21st century,	
	Austria, women and men, 1871–2011	186

List of Figures and Tables

Figure I.55:	Life expectancy gains of women and men over the last 50 years: a global comparison (additional number of years from 1950–1955 to 2000–2005)	
Figure I.56:	Years gained 1950–2005: selected UN-European countries compared	
Figure I.57:	Life expectancy gains of women and men around the millennium decade:	
C	a global comparison (additional number of days per annum from	
	1990–1995 to 2000–2005)	189
Figure I.58:	Why Austrians are currently ageing only three years for every four years lived:	
U	additional days in life gained annually between 1990–1995 and 2005–2010	190
Figure I.59:	Pace and scale of societal ageing: the median age 1950–2010–2050	
0	in selected UN-European countries	191
Figure I.60:	When will the ageing process reach its peak?	
Figure I.61:	Total fertility rates in the UN-European Region 1950–1955 to 2005–2010	
Figure I.62:	Austrian population pyramid, 2008	
Figure I.63:	Natural population development, Austria, 1950–2050 (birth and death,	
i iguit i ioti	medium variant projection after 2009)	
Figure I.64:	Population changes: natural growth, overall growth, migration,	
i iguie i.o i.	1950–2005, in selected countries of the UN-European Region	203
Figure I.65:	Work, education and retirement over the life cycle, Austria,	
1 iguie 1.05.	1970–2010	207
Figure I.66:	Age distribution in Austria, 1950–2050	
Figure I.67:	Age distribution, overall dependency ratio and old-age dependency ratio	200
1 iguie 1.07.	in Austria, 1950–2050	200
Figure I.68:	Pension dependency ratio, Austria, 1956–2006–2016–2030 (projected):	207
11gure 1.00.	number of pensions per 1,000 insured persons contributing	211
Figure I.69:	Old-age and system dependency ratio, 2004–2050	
Figure 1.09.	Diagram showing how prospective age is determined	
Figure I.70:	Chronological/retrospective vs. prospective age: "40 is the new 30" –	
Figure 1./1.		217
Figure I.72:	French women (born 1922, 1965, 1975) in 1952 and 2005 as cases in point Four measures of age-related dependencies, Austria 2008–2048.	
Figure 1.72.		
	Old-Age Dependency Ratio (OADR), System Dependency Ratio (SDR),	
	Prospective Old-Age Dependency Ratio (POADR), and Adult Disability	222
E	Dependency Ratio (ADDR)	223
Figure I.73:	Will the statutory retirement age have to be raised every quarter of a century	
	by about five years? What eligibility age is required to keep the old-age	226
E' 174	dependency ratio stable? Europe, 1966–1978–2003–2028–2059	226
Figure I.74:	Highly divergent labour slack or out-of-work potential mobilized, 2005.	
	Excess inactivity and unemployment rates as percentage of population	227
F: 195	of working age, excluding students	
Figure I.75:	High non-employment (not unemployment) among Austrian and	220
	European men aged 55–64, 2011	
Figure I.76:	Even higher non-employment (not unemployment) among Austrian and	
	European women aged 55–64, 2011	
Figure I.77:	Mean equivalized net household income by gender and age group, 2008:	
	countries where the income is between EUR 15,000 and EUR 30,000	238
Figure I.78:	Relative disposable income by gender and age group	
	(total population = 100), 2008	
Figure I.79:	Monthly consumption expenditure of households, by age of main earner	
Figure I.80:	Relative income poverty rate, 2009	
Figure I.81:	Median income poverty gap, 2009	244
Figure I.82:	Income redistribution by age 1985–1995:	
	OECD, Austria, Germany, UK, France, US	
Figure I.83:	Fiscal gap of the Austrian national budget: level of debt	
	as a percentage of GDP, 2004	
Figure I.84:	From an "unreal" boom to a real bust: economic growth, 2006–2009–2012	
Figure I.85:	From the financial crash to the labour market crisis, 2006–2009–2012:	
	Does Austria continue to be an "island of the blessed"?	250

Figure I.86:	"Living beyond one's means" in good times requires consolidation just after	0.51
	the crisis: surplus/deficit of states as a percentage of GDP, 2006–2009–2012	251
Figure I.87:	Gravest budgetary "sinners": sovereign debt as a percentage of GDP,	
	2006 – 2009 – 2012	252
Figure I.88:	Public households during the boom 2006 – with and without a brake	
	on debts ("Schuldenbremse"): Actual budget balance vs. allowed budget	
	balance if the German "brake on debts" had been applied, 2006 -	
	ordered by the actual budget balance	253
Figure I.89:	Public households during the boom 2006 – with and without a brake	
	on debts ("Schuldenbremse"): Actual budget balance vs. allowed budget balance	
	if the German "brake on debts" had been applied, 2006 – ordered by the	
	"transgression" difference between actual and allowed budget balance	253
Figure I.90:	Required state subsidies: pension deficit as a percentage of overall	
	pension expenditure in Austria, 2000–2012	255
Figure I.91:	Public pensions relative to GDP: differential vulnerabilities of	
	PAYG systems to economic stagnation (permanent shock =	
-	1.6 vs. baseline = 2% growth scenario)	256
Figure I.92:	Eroding public investments and a shift to consumption and transfers:	
-	Austria 1950–1990	
Figure I.93:	Work, education and retirement over the life-cycle, Austria 1970–2010	
Figure I.94:	Age-inflation-indexed lifetiming, Austria 1970–2010.	
	A counterfactual work-life-balanced "Golden Age" path	
Figure I.95:	Age-inflation-indexed lifetiming, Austria 1970–2010.	
D ' 1 00	A counterfactual work-life-balanced "Golden Age" path	
Figure I.96:	How many European people "are" and how many feel "young",	277
Eiguna 107.	"old" and "middle aged" ? "At what age do you think people generally start being described as old?"	
Figure I.97:	Different data sources, different views and thresholds, different RLEs-15	277
Figure I.98:		
Figure 1.98: Figure 1.99:	Median age and prospective median age, Austria 1945–2010 Proportion of "old" people? Share 65+ vs. share with 15 years	270
Figure 1.99.	of further life expectancy, Austria 1947–2007	278
Figure I.100:	Is Austria ageing – or rejuvenating 1900–2030 ? Taking "age inflation"	270
Figure 1.100.	and dynamic age thresholds (RLE-10) into account	270
Figure I.101:	Median and prospective median age, Austria 2010–2050	
Figure I.101: Figure I.102:	Private pensions in terms of total pension fund assets as a percentage	
11guie 1.102.	of GDP – irrelevant in Austria (2009)	280
Figure I.103:		
	Why so many differences in return on investment 2008? Share of	200
1 iguie 1.104.	equities as a percentage of total portfolio as explanatory factor	281
Figure I.105:	Pension income mix: capital income as a percentage of	201
Figure 1.105.	total retirement income – next to zero in Austria	281
Figure I.106:	Net replacement rate by earnings as a percentage of individual	201
1 iguie 1.100.	pre-retirement earnings, 2009	282
Figure I.107:	Individual replacement rates at average earnings, 2006 and 2046	
Figure I.107.	Population changes: natural growth, overall growth, migration, 1950–2005,	205
1 15010 1.100.	in selected countries of the UN-European region (per mille values)	285
	in selected countries of the Cry European region (per nime values)	

۲

۲

Part II

۲

Figure II.1:	Age-wage profiles compared, 2006. Income changes of full-time employed
	persons, by age and sex, 2002
Figure II.2:	Too steep age/wage curves? Strong negative correlation between
	the slope of lifetime earnings and hiring rate of "older" workers
Figure II.3:	Too strict employment protection? Strong negative correlation between
	employment protection strictness and hiring rate of "older" workers

List of Figures and Tables

Figure II.4:	Actuarial fairness (the Swedish and Polish NDC systems) vs. subsidizing
	early exit and penalizing working longer (the Austrian and Czech DB
	systems), as compared to the German DB intermediate, 2003
Figure II.5:	Europe ageing at multiple speeds, lags and peaks 2000–2050
Figure II.5a:	How does the ageing process proceed in time and space?
Figure II.5b:	When will the ageing process reach its peak? (by European sub-regions)
Figure II.5c:	When will the ageing process reach its peak? (by country)
Figure II.6:	Corporatist pension disharmonies: how much minimum contribution
	does one month retirement income cost (Austria, 2003)?
Figure II.7:	Disability-related programmes: great variation in public expenditure
	(as % of GDP)
Figure II.8:	Disability: many times the cost of unemployment
	(percentage of expenditure on unemployment compensation)
Figure II.9:	The majority of severely disabled people do not receive a disability benefit
	(percentage of benefit recipients among severely disabled persons)
Figure II.10:	One in three disability benefit recipients do not classify themselves as
	"disabled" (disability status of disability benefit recipients, percentages)
Figure II.11:	Social exclusion – at 60% higher costs: more people are awarded
	a disability benefit than receive vocational rehabilitation services
Figure II.12:	Large country differences in age-specific inflow rates
	(ratio of age-specific inflow rates over age group 35–44, 1999)
Figure II.13:	Extremely diverging country patterns in gendered disability inflows over the
5	life cycle (ratio of female over male inflow rates in 1999, by age group)

Part III

Puzzling discrepancies in disability prevalence: discrepancy prevalence	
as a percentage of 20-64 population, ordered by overall disability	448
Puzzling discrepancies in severe disability prevalence: disability prevalence	
as a percentage of 20-64 population, ordered by percentage of	
severely disabled persons	449
Women: higher disability prevalence - disability prevalence by gender,	
ordered by gender overhang, in percentages	450
Higher disability prevalence with age: disability prevalence by age group	451
Higher disability prevalence with age and low educational attainment:	
disability prevalence by age group and educational attainment, percentages	
Still increasing disability benefit expenditure: welfare 1990-1999 -	
disability programme expenditure, percentage of GDP	453
Disability-related programmes: great variation in public expenditure,	
as percentage of GDP	454
Disability: many times the costs of unemployment - percentage of	
expenditure on unemployment compensation	455
More and less household income security of disabled persons:	
equivalized income of households with a disabled person	
as a percentage of all other households	456
More and less personal income security of disabled persons: personal income	
of persons with a disability as a percentage of non-disabled persons	457
More and less relative income security of disabled persons by degree of	
incapacity: average personal income of severely disabled persons	
compared to those moderately disabled	458
Three main sources of income for disabled persons: work, disability	
benefits, retirement benefits - distribution of personal income of	
disabled persons by source, percentages	459
Work incomes: little difference between disabled and non-disabled persons -	
relative average personal income from work of disabled over non-disabled	
persons who work	
	23
	as a percentage of 20–64 population, ordered by overall disability Puzzling discrepancies in severe disability prevalence: disability prevalence as a percentage of 20–64 population, ordered by percentage of severely disabled persons

Figure III.14:	Work pays for disabled <i>and</i> non-disabled persons: big income gaps by working status for both disabled <i>and</i> non-disabled persons – relative average	
	personal income of those not working over those working	461
Figure III.15:	Social exclusion of persons with (severe) disabilities in most countries:	
	relative employment rate of disabled over non-disabled people,	
	by severity of disability	462
Figure III.16:	Lower employment rate with higher degree of disability: employment rates	
	by severity of disability, percentages of working-age population	463
Figure III.17:	How much less employment for people with severe disabilities? - Relative	
	employment rate of severely disabled people over the moderately disabled	464
Figure III.18:	25% lower relative employment rates for disabled persons of prime	
	working age 20-49: relative employment rate of disabled persons	
	over the non-disabled, by age group	465
Figure III.19:	50% lower employment rates for disabled persons over age 50: relative	
	employment rate of disabled persons over the non-disabled, by age group	466
Figure III.20:	How much less employment opportunity is there for people with disabilities,	
	by age and education? - Relative employment rate of disabled persons over	
	the non-disabled, by age group and educational attainment (OECD averages)	467
Figure III.21:	How much higher are unemployment rates among those with higher	
	degrees of disability? - Unemployment rate by severity of disability,	
	percentage of working-age (20-64) population, ordered by unemployment	
	of non-disabled persons	468
Figure III.22:	How much higher is the unemployment rate for severely disabled persons	
	over those moderately disabled? - Ordered by ratio	469
Figure III.23:	Only one in three recipients of a disability benefit works: work status	
	of disability benefit recipients, percentages	470
Figure III.24:	The forgotten many: proportion of all disabled persons with neither	
	income from work nor income from benefits	471
Figure III.25:	Proportion of non-employed disabled persons without income, by age group	472
Figure III.26:	The great majority of all disabled people do not receive a disability benefit:	
	percentage of benefit recipients among severely disabled and	
	moderately disabled persons	473
Figure III.27:	The majority of severely disabled people do not receive a disability benefit:	
	percentage of benefit recipients among severely disabled persons	474
Figure III.28:	One in three disability benefit recipients do not classify themselves as	
	"disabled": disability status of disability benefit recipients, percentages	475
Figure III.29:	Only weak relationship between employment rates and participation	
	in special employment programmes (1999)	476
Figure III.30:	Normalization: most employed people with disabilities are in regular	
	employment - percentage of persons in special programmes over	
	all disabled persons in employment	477
Figure III.31:	Protected employment: many of those with severe disabilities are likely	
	to be in sheltered or supported employment – ratio of severely disabled	
	persons in sheltered or supported employment over severely disabled	
	persons in employment	478
Figure III.32:	No clear relationship between benefit recipiency and employment rates	479
Figure III.33:	Disability benefit recipiency rate concentrated at 5-7%:	
	disability benefit recipiency rates 1999, by benefit programme,	
	percentage of 20-64 population	
Figure III.34:	Declines and increases in average per capita disability benefits 1990-1999:	
	average disability benefit in percentage of per capita wage 1990 and 1999	
Figure III.35:	Which benefit for non-employed disabled persons? - Distribution of	
-	non-employed disabled persons by type of benefit	
Figure III.36:	Extremely low annual outflow rates from disability benefits 1995–1999	
Figure III.37:	Recipiency growth 1980–1999: continued, though declining	
Figure III.38:	Disability benefit inflow rates: overall decline and convergence – total number	
-	of new disability benefit recipients, per 1,000 population aged 20-64	

Figure III.39:	Contributory benefits 50% more generous than non-contributory benefits:	
	average disability benefit in contributory and non-contributory benefits -	
	expenditure per head in percentage of GDP per capita	486
Figure III.40:	Ever more recipients on non-contributory benefits, if available: proportion	
	of disability benefit recipients on non-contributory benefits (only countries	
	with a dual benefit system)	487
Figure III.41:	High diversity in disability benefit inflows of women and men:	
	ratio of female over male inflow rates, 1999	
Figure III.42:	Extremely divergent country patterns in gendered disability inflows over	
	the life cycle: ratio of female over male inflow rates, 1999, by age group	489
Figure III.43:	Age profiles in benefit recipiency: remarkable country differences -	
	age-specific disability benefit recipiency rates, per 1,000 in each age group	
Figure III.44:	Remarkable pattern diversity in age-specific inflow rates:	
	age-specific disability benefit inflows per 1,000, by age group	491
Figure III.45:	Large country differences in age-specific inflow rates: ratio of	
	age-specific inflow rates over age group 35-44, 1999	
Figure III.46:	Different incapacity levels for benefit entitlement	493
Figure III.47:	One in three disability benefits due to mental conditions: proportion of	
	mental disease in disability stock and disability inflow	494
Figure III.48:	Large differences in benefit rejection rates: ordered by share of	
-	rejections among total applications	495
Figure III.49:	Large differences in appeals against benefit rejection and in probability of	
C	success: ordered by share of successful appeals among rejected applicants	496
Figure III.50:	Structural set-up of transfer schemes regarding work incapacity	
	Large proportions of disabled people over age 50 receive retirement benefits:	
0	disabled persons over age 50 by type of benefit received, percentages	
	summing to 100%	
Figure III.52:	Early retirement coincides with age bias in disability benefit inflows	
0	over age 45, 1999	499
Figure III.53:	-	
	Legislative framework and extent of employer responsibility	
Figure III.53: Figure III.54:	Legislative framework and extent of employer responsibility Social exclusion – at 60% higher costs: more people are awarded a	500
Figure III.54:	Legislative framework and extent of employer responsibility Social exclusion – at 60% higher costs: more people are awarded a disability benefit than receive vocational rehabilitation services	500
	Legislative framework and extent of employer responsibility Social exclusion – at 60% higher costs: more people are awarded a disability benefit than receive vocational rehabilitation services Ten times more people are on benefits than in special employment	500
Figure III.54:	Legislative framework and extent of employer responsibility Social exclusion – at 60% higher costs: more people are awarded a disability benefit than receive vocational rehabilitation services Ten times more people are on benefits than in special employment programmes: stock in employment programmes as percentage of stock	500
Figure III.54: Figure III.55:	Legislative framework and extent of employer responsibility Social exclusion – at 60% higher costs: more people are awarded a disability benefit than receive vocational rehabilitation services Ten times more people are on benefits than in special employment programmes: stock in employment programmes as percentage of stock on disability benefits, 1999	500
Figure III.54:	Legislative framework and extent of employer responsibility Social exclusion – at 60% higher costs: more people are awarded a disability benefit than receive vocational rehabilitation services Ten times more people are on benefits than in special employment programmes: stock in employment programmes as percentage of stock on disability benefits, 1999 Most of those in special employment programmes are in sheltered work:	500
Figure III.54: Figure III.55:	Legislative framework and extent of employer responsibility Social exclusion – at 60% higher costs: more people are awarded a disability benefit than receive vocational rehabilitation services Ten times more people are on benefits than in special employment programmes: stock in employment programmes as percentage of stock on disability benefits, 1999 Most of those in special employment programmes are in sheltered work: proportion of sheltered employment in all employment programmes,	500
Figure III.54: Figure III.55: Figure III.56:	Legislative framework and extent of employer responsibility Social exclusion – at 60% higher costs: more people are awarded a disability benefit than receive vocational rehabilitation services Ten times more people are on benefits than in special employment programmes: stock in employment programmes as percentage of stock on disability benefits, 1999 Most of those in special employment programmes are in sheltered work: proportion of sheltered employment in all employment programmes, percentages	500
Figure III.54: Figure III.55:	Legislative framework and extent of employer responsibility Social exclusion – at 60% higher costs: more people are awarded a disability benefit than receive vocational rehabilitation services Ten times more people are on benefits than in special employment programmes: stock in employment programmes as percentage of stock on disability benefits, 1999 Most of those in special employment programmes are in sheltered work: proportion of sheltered employment in all employment programmes, percentages Highly variable expenses per employment programme participant:	500
Figure III.54: Figure III.55: Figure III.56:	Legislative framework and extent of employer responsibility Social exclusion – at 60% higher costs: more people are awarded a disability benefit than receive vocational rehabilitation services Ten times more people are on benefits than in special employment programmes: stock in employment programmes as percentage of stock on disability benefits, 1999 Most of those in special employment programmes are in sheltered work: proportion of sheltered employment in all employment programmes, percentages Highly variable expenses per employment programme participant: per capita employment programme expenditure as percentage of	
Figure III.54: Figure III.55: Figure III.56: Figure III.57:	Legislative framework and extent of employer responsibility Social exclusion – at 60% higher costs: more people are awarded a disability benefit than receive vocational rehabilitation services Ten times more people are on benefits than in special employment programmes: stock in employment programmes as percentage of stock on disability benefits, 1999 Most of those in special employment programmes are in sheltered work: proportion of sheltered employment in all employment programmes, percentages Highly variable expenses per employment programme participant: per capita employment programme expenditure as percentage of per capita disability benefits	
Figure III.54: Figure III.55: Figure III.56:	Legislative framework and extent of employer responsibility Social exclusion – at 60% higher costs: more people are awarded a disability benefit than receive vocational rehabilitation services Ten times more people are on benefits than in special employment programmes: stock in employment programmes as percentage of stock on disability benefits, 1999 Most of those in special employment programmes are in sheltered work: proportion of sheltered employment in all employment programmes, percentages Highly variable expenses per employment programme participant: per capita employment programme expenditure as percentage of per capita disability benefits Almost no participation in active programmes of those most at risk –	
Figure III.54: Figure III.55: Figure III.56: Figure III.57:	Legislative framework and extent of employer responsibility Social exclusion – at 60% higher costs: more people are awarded a disability benefit than receive vocational rehabilitation services Ten times more people are on benefits than in special employment programmes: stock in employment programmes as percentage of stock on disability benefits, 1999 Most of those in special employment programmes are in sheltered work: proportion of sheltered employment in all employment programmes, percentages Highly variable expenses per employment programme participant: per capita employment programme expenditure as percentage of per capita disability benefits Almost no participation in active programmes of those most at risk – those aged 45 and over: proportion of persons aged 45 and over among	
Figure III.54: Figure III.55: Figure III.56: Figure III.57: Figure III.58:	Legislative framework and extent of employer responsibility Social exclusion – at 60% higher costs: more people are awarded a disability benefit than receive vocational rehabilitation services Ten times more people are on benefits than in special employment programmes: stock in employment programmes as percentage of stock on disability benefits, 1999 Most of those in special employment programmes are in sheltered work: proportion of sheltered employment in all employment programmes, percentages Highly variable expenses per employment programme participant: per capita employment programme expenditure as percentage of per capita disability benefits Almost no participation in active programmes of those most at risk – those aged 45 and over: proportion of persons aged 45 and over among persons in rehabilitation and employment programmes, percentages, 1999	
Figure III.54: Figure III.55: Figure III.56: Figure III.57:	Legislative framework and extent of employer responsibility Social exclusion – at 60% higher costs: more people are awarded a disability benefit than receive vocational rehabilitation services Ten times more people are on benefits than in special employment programmes: stock in employment programmes as percentage of stock on disability benefits, 1999 Most of those in special employment programmes are in sheltered work: proportion of sheltered employment in all employment programmes, percentages Highly variable expenses per employment programme participant: per capita employment programme expenditure as percentage of per capita disability benefits Almost no participation in active programmes of those most at risk – those aged 45 and over: proportion of persons aged 45 and over among persons in rehabilitation and employment programmes, percentages, 1999 The great age mismatch between disability inflow and vocational	
Figure III.54: Figure III.55: Figure III.56: Figure III.57: Figure III.58:	Legislative framework and extent of employer responsibility Social exclusion – at 60% higher costs: more people are awarded a disability benefit than receive vocational rehabilitation services Ten times more people are on benefits than in special employment programmes: stock in employment programmes as percentage of stock on disability benefits, 1999 Most of those in special employment programmes are in sheltered work: proportion of sheltered employment in all employment programmes, percentages Highly variable expenses per employment programme participant: per capita employment programme expenditure as percentage of per capita disability benefits Almost no participation in active programmes of those most at risk – those aged 45 and over: proportion of persons aged 45 and over among persons in rehabilitation and employment programmes, percentages, 1999 The great age mismatch between disability inflow and vocational rehabilitation offer: age-specific ratios of persons on vocational	
Figure III.54: Figure III.55: Figure III.56: Figure III.57: Figure III.58: Figure III.59:	Legislative framework and extent of employer responsibility Social exclusion – at 60% higher costs: more people are awarded a disability benefit than receive vocational rehabilitation services Ten times more people are on benefits than in special employment programmes: stock in employment programmes as percentage of stock on disability benefits, 1999 Most of those in special employment programmes are in sheltered work: proportion of sheltered employment in all employment programmes, percentages Highly variable expenses per employment programme participant: per capita employment programme expenditure as percentage of per capita disability benefits Almost no participation in active programmes of those most at risk – those aged 45 and over: proportion of persons aged 45 and over among persons in rehabilitation and employment programmes, percentages, 1999 The great age mismatch between disability inflow and vocational rehabilitation over disability benefit inflow, percentages, 1999	
Figure III.54: Figure III.55: Figure III.56: Figure III.57: Figure III.58:	Legislative framework and extent of employer responsibility Social exclusion – at 60% higher costs: more people are awarded a disability benefit than receive vocational rehabilitation services Ten times more people are on benefits than in special employment programmes: stock in employment programmes as percentage of stock on disability benefits, 1999 Most of those in special employment programmes are in sheltered work: proportion of sheltered employment in all employment programmes, percentages Highly variable expenses per employment programme participant: per capita disability benefits Almost no participation in active programmes of those most at risk – those aged 45 and over: proportion of persons aged 45 and over among persons in rehabilitation and employment programmes, percentages, 1999 The great age mismatch between disability inflow and vocational rehabilitation offer: age-specific ratios of persons on vocational rehabilitation over disability benefit inflow, percentages, 1999	
Figure III.54: Figure III.55: Figure III.56: Figure III.57: Figure III.58: Figure III.59:	Legislative framework and extent of employer responsibility Social exclusion – at 60% higher costs: more people are awarded a disability benefit than receive vocational rehabilitation services Ten times more people are on benefits than in special employment programmes: stock in employment programmes as percentage of stock on disability benefits, 1999 Most of those in special employment programmes are in sheltered work: proportion of sheltered employment in all employment programmes, percentages Highly variable expenses per employment programme participant: per capita employment programme expenditure as percentage of per capita disability benefits Almost no participation in active programmes of those most at risk – those aged 45 and over: proportion of persons aged 45 and over among persons in rehabilitation and employment programmes, percentages, 1999 The great age mismatch between disability inflow and vocational rehabilitation offer: age-specific ratios of persons on vocational rehabilitation over disability benefit inflow, percentages, 1999 Large variation in focus and type of employment programmes: persons in special employment programmes for disabled persons	
Figure III.54: Figure III.55: Figure III.56: Figure III.57: Figure III.58: Figure III.59: Figure III.60:	Legislative framework and extent of employer responsibility Social exclusion – at 60% higher costs: more people are awarded a disability benefit than receive vocational rehabilitation services Ten times more people are on benefits than in special employment programmes: stock in employment programmes as percentage of stock on disability benefits, 1999 Most of those in special employment programmes are in sheltered work: proportion of sheltered employment in all employment programmes, percentages Highly variable expenses per employment programme participant: per capita employment programme expenditure as percentage of per capita disability benefits Almost no participation in active programmes of those most at risk – those aged 45 and over: proportion of persons aged 45 and over among persons in rehabilitation and employment programmes, percentages, 1999 The great age mismatch between disability inflow and vocational rehabilitation offer: age-specific ratios of persons on vocational rehabilitation over disability benefit inflow, percentages, 1999 Large variation in focus and type of employment programmes: persons in special employment programmes for disabled persons per 1,000 of the population	
Figure III.54: Figure III.55: Figure III.56: Figure III.57: Figure III.58: Figure III.59:	Legislative framework and extent of employer responsibility Social exclusion – at 60% higher costs: more people are awarded a disability benefit than receive vocational rehabilitation services Ten times more people are on benefits than in special employment programmes: stock in employment programmes as percentage of stock on disability benefits, 1999 Most of those in special employment programmes are in sheltered work: proportion of sheltered employment in all employment programmes, percentages Highly variable expenses per employment programme participant: per capita disability benefits Almost no participation in active programmes of those most at risk – those aged 45 and over: proportion of persons aged 45 and over among persons in rehabilitation and employment programmes, percentages, 1999 The great age mismatch between disability inflow and vocational rehabilitation offer: age-specific ratios of persons on vocational rehabilitation in focus and type of employment programmes: persons in special employment programmes for disabled persons per 1,000 of the population	
Figure III.54: Figure III.55: Figure III.56: Figure III.57: Figure III.58: Figure III.59: Figure III.60:	Legislative framework and extent of employer responsibility Social exclusion – at 60% higher costs: more people are awarded a disability benefit than receive vocational rehabilitation services Ten times more people are on benefits than in special employment programmes: stock in employment programmes as percentage of stock on disability benefits, 1999 Most of those in special employment programmes are in sheltered work: proportion of sheltered employment programmes are in sheltered work: proportion of sheltered employment programme participant: per capita employment programme expenditure as percentage of per capita disability benefits	
Figure III.54: Figure III.55: Figure III.56: Figure III.57: Figure III.58: Figure III.59: Figure III.60: Figure III.61:	Legislative framework and extent of employer responsibility Social exclusion – at 60% higher costs: more people are awarded a disability benefit than receive vocational rehabilitation services Ten times more people are on benefits than in special employment programmes: stock in employment programmes as percentage of stock on disability benefits, 1999 Most of those in special employment programmes are in sheltered work: proportion of sheltered employment programmes are in sheltered work: proportion of sheltered employment programme participant: per capita employment programme expenditure as percentage of per capita disability benefits	
Figure III.54: Figure III.55: Figure III.56: Figure III.57: Figure III.58: Figure III.59: Figure III.60:	Legislative framework and extent of employer responsibility	
Figure III.54: Figure III.55: Figure III.56: Figure III.57: Figure III.58: Figure III.59: Figure III.60: Figure III.61:	Legislative framework and extent of employer responsibility	
Figure III.54: Figure III.55: Figure III.56: Figure III.57: Figure III.58: Figure III.59: Figure III.60: Figure III.61:	Legislative framework and extent of employer responsibility	

Figure III.64:	The more generous the compensation, the greater the inflow	
	of new beneficiaries	511
Figure III.65:	Benefit coverage and generosity determine recipiency numbers	
Figure III.66:	Strong focus on compensation policy: disability policy around 1985	
Figure III.67:	Strong shift towards integration policy 1985-2000 in all sub-regions	
Figure III.68:	Change in direction of disability policy, 1985–2000	

۲

Part IV

۲

Figure IV.1:	Life expectancy around the world: life expectancy at birth in 157 countries, 2006	583
Figure IV.2:	Female and male life expectancy at birth, 2006:	
riguie i v.2.	selected countries of the UN-European Region	58/
Figure IV.3:	Life expectancy at birth – the gender gap, 2006:	
Figure 14.5.	selected countries of the UN-European Region	585
Figure IV.4:	Life expectancy at pension age 65 – the gender gap, 2006:	
riguie i v.+.	selected countries of the UN-European Region	586
Figure IV.5:	Catching-up in longevity: selected country cases, 1950–2005 –	
I iguie I v.s.	female and male life expectancy at birth	587
Figure IV.6:	Life expectancy gains of women and men over the last 50 years: a global	
rigure rv.o.	comparison – additional number of years from 1950–1955 to 2000–2005	588
Figure IV.7:	Life expectancy gains of women and men around the millennium decade:	
1 iguie 1 v./.	a global comparison – additional number of days per annum from	
	1990–1995 to 2000–2005	589
Figure IV.8:	Timing of fertility – percentage of women having a first live birth	
rigure rv.o.	by age 25	590
Figure IV.9:	Important demographic events that happened to her by age 25 – percentage	
I iguie I (i).	of women who have experienced demographic events by their 25th birthday:	
	two cohorts ten years apart	591
Figure IV.10:	Expected ultimate family size, 1990s – women aged 20–24	
i iguie i viio.	with no children	592
Figure IV.11:	The postponement of first marriage and motherhood, 1980–2001 –	
i iguie i viiii	change in mean age at first marriage and mean age of women at the birth	
	of the first child, in years	593
Figure IV.12:	Extramarital births, 1960 and 2007 – number of births outside marriage	
8	as a percentage of total live births	
Figure IV.13:	Changing families, rising divorce rates, 1960 and 2007 – ratio of the number	
8	of divorces during the year to the average population in that year, expressed	
	per 100 inhabitants	
Figure IV.14:	Number of divorces per 100 marriages, 1960–2005	
Figure IV.15:	Lone parent families, 1980–2005	
Figure IV.16:	The silent revolution in tertiary educational attainment: young women	
C	graduates far outperforming young men, 2000 and 2006 - tertiary	
	educational graduates, women per 100 men	
Figure IV.17:	Table of labour force participation by gender, 1990–2006:	
0	economic activity rates for women and men aged 15 and older	
Figure IV.18:	Female labour force participation, 1990 and 2006 –	
0	economic activity rates for women aged 20-64	600
Figure IV.19:	An end to decades of nothing but advances? Changes in female	
0	labour force participation between 1990 and 2006	601
Figure IV.20:	Female labour force participation patterns by age, 2006	
Figure IV.21:	Employment to population ratios for women, 2008 – employed persons	
2	aged 15–64 to population in the same age group	603
Figure IV.22:	The gender employment gap, 2008	
Figure IV.23:	Female unemployment rates, 1990 and 2005	

۲

List of Figures and Tables

Figure IV.24:	Long-term unemployment of women as a percentage of	
	overall unemployment, 2006	606
Figure IV.25:	Average usual full-time and part-time working hours of employed persons, by gender, 2005	607
Figure IV.26:	Part-time employment rates for women, 2006 – as a percentage of total	
-	employment and its breakdown into voluntary/involuntary part-time	
	employment	609
Figure IV.27:	Temporary employment as a percentage of total employment,	
	by gender, 2007	610
Figure IV.28:	The predominance of women in the public sector, 2001 – female public vs.	
	private sector employment, as a percentage of the total employed population	611
Figure IV.29:	The female service sector economy, 2006 - employment of women	
	by sector of activity	612
Figure IV.30:	The much less male service economy, 2006 - employment of men	
	by sector of activity	613
Figure IV.31:	Share of employed women and men working as legislators,	
	senior officials and managers, and professionals, 2007	614
Figure IV.32:	Distribution of employed persons working as legislators,	
	senior officials and managers, and professionals by gender, 2007	615
Figure IV.33:	Gender pay gap, 2006 - percentage difference in average	
	gross hourly payment of female/male paid employees	
Figure IV.34:	Main activity status (self-defined), 2001	617
Figure IV.35:	Highly divergent labour slack or out-of-work potential capable of being	
	mobilized, 2005 - excess inactivity and unemployment rates as percentage	
	of population of working age, except students	618
Figure IV.36:	Time use of employed women and men by paid and unpaid work,	
	2000–2006, in hours per day	
Figure IV.37:	Lifetime allocation of work and non-work for men and women, 2000	620
Figure IV.38:	Average number of working years and further life expectancy	
	at the age of 60, by gender, 2006	621
Figure IV.39:	Work and care preferences, 2005 - employed women and men who wish to change	
	the organization of their working life and care responsibilities,	
	as percentage of employed women and men	622
Figure IV.40:	Work/life balance: work hours autonomy/flexibility, 2005 – full-time working women	(
T: T7744	who can vary the start/end of working day for family reasons	623
Figure IV.41:	Work/life balance: workday scheduling autonomy/flexibility, 2005 –	(0)
E' 11/40	full-time working women who can take whole days off for family reasons	
Figure 1V.42:	Work/life balance: family time-off used last year, 2005 – employed women	
	and men taking time off over the previous 12 months for family sickness	625
Figure IV.43:	or emergencies Opportunity costs of family time-off, 2005 – remunerated vs.	023
Figure 1V.45.	unremunerated "special leave"	676
Figure IV.44:	Many changes in labour force status following childbirth, 2005	
Figure IV.44:	Women experiencing negative consequences for the career because of	027
1 igule 1 v.+5.	staying at home to care for a child, by duration of stay, 2004	628
Figure IV.46:	Employment rates of women by age of youngest child, 2005	
Figure IV.47:	The employment gap of women with children, 2007 – differences in	02)
	employment rate by number of children and age of youngest child	630
Figure IV.48:	Parental/maternity leave: length of leave and benefit payment, 2008	
Figure IV.49:	How much are parental leave benefits (2008)? – Replacement rates of	
	statutory parental leave schemes for an average worker: net benefit	
	as a percentage of net earning	632
Figure IV.50:	Paid parental leave: benefit generosity in time and money, 2008	
Figure IV.51:	Paid parental leave: benefit generosity by earnings in long-leave schemes,	
0	2008 – replacement rates of statutory parental leave schemes by earnings	
	net benefit as a percentage of net earning	634

Figure IV.52:	Length and payment of paternity leave, 2008	635			
Figure IV.53:	Parental leave as an individual and/or family right, 2008	636			
Figure IV.54:					
Figure IV.55:	Main type of childcare used, 2005 - childcare used by employed persons				
	for own/spouse's children up to 14 while working	638			
Figure IV.56:	Children in formal childcare, 2005 - percentage over the population				
	of each age group	639			
Figure IV.57:	Children aged less than three years in formal childcare, 2005 -				
	by number of weekly hours in formal childcare	640			
Figure IV.58:	Children aged between three years and compulsory school age in				
	formal childcare, 2005 - by number of weekly hours in formal childcare	641			
Figure IV.59:	Children cared for only by their parents, by age group, 2005	642			
Figure IV.60:	Traditional Breadwinner Model I - responses to the statements	643			
Figure IV.61:	Traditional Breadwinner Model II - responses to the statements	644			
Figure IV.62:	Traditional Breadwinner Model III - proportion of respondents				
	who agree with the statements	646			
Figure IV.63:	Average exit age from the labour force by gender, 2006	647			
Figure IV.64:	Average exit from the labour force and legal retirement age				
	for women, 2006	648			
Figure IV.65:	Legal retirement age for women and men, 2009	649			
Figure IV.66:	Actual retirement age and seniority, 2006	650			
Figure IV.67:	Main reasons for retirement by gender, 2006	651			
Figure IV.68:	Income decline of younger retirees' (65-74) pension against peak				
	prime-agers' (50-59) work income, 2006 - aggregate replacement ratio	652			
Figure IV.69:	Individual net pension replacement rates by earnings, 2009	653			
Figure IV.70:	Replacement rates for selected countries, 2005	654			
Figure IV.71:	Pension costs of career breaks for childcare, 2009 - cumulative difference				
	in net theoretical pension replacement rates for a woman, average earner				
	who makes a career break for childcare years compared with one with				
	a full career	656			
Figure IV.72:	Occupational pension receipt by gender, 2005 - percentage of pensioners				
	receiving occupational pensions	657			
Figure IV.73:	Non-contributivity ("progressivity") of pension systems, 2009	658			
Figure IV.74:	At-risk-of-poverty rate of working age and elderly women and				
	the gender poverty gap, 2007	659			
Figure IV.75:	Higher risk of poverty in older age, 2007 – at-risk-of-poverty rates				
	by age and gender, cut-off point: 60% of mean equivalized income	660			
Figure IV.76:	Persons living in single households at higher risk of poverty, 2007 -				
	at-risk-of-poverty rates by household type, cut-off point: 60% median				
	equivalized income after social transfers	661			
Figure IV.77:	Continued population ageing, 2008–2050 – share of persons aged 65				
	and older to the total population, by gender				
Figure IV.78:	Public pension expenditure projections 2007-2050 - share of GDP	663			

Tables

Part I

Table I.1:	A five-sector model of welfare production	84
	Work and income status in job-holding societies: a basic fourfold table	
Table I.3:	Work and income status in job-holding societies: some specifications	105

List of Figures and Tables

Table I.4:	Formal market (SNA) vs. informal household (non-SNA) production	
	in Austria, 1992 and 2008/2009, in billion hours per year	108
Table I.5:	Time use as a percentage of total time resources available, by gender,	
	allocated to formal market (SNA) vs. informal household (non-SNA)	
	production and leisure/other time, Austria, 1992 and 2008/2009	108
Table I.6:	Time use in per cent of total time resources by formal market (SNA) vs.	
	informal household (non-SNA) production and leisure/other time,	
	as allocated by gender, Austria, 1992 and 2008/2009	109
Table I.7:	Estimate of average lifetime years (paid) out of work, during and	
	beyond the working age of persons who retired in 2008	110
Table I.8:	Median and average annual direct (old-age and invalidity) and	
	derived (widow/ers) pensions in Austria, 2011 (in EUR)	117
Table I.9:	Effective retirement age of direct private sector pensions in Austria, 2011	118
Table I.10:	Remaining and total life expectancy in Austria at age 60 and 65,	
	by gender, 2011 and 2050	120
Table I.11:	Annual equivalized income of "pensioner" households	
	in Austria, 2011 (EUR)	129
Table I.12:	IMF estimates of ageing-related vs. crisis impact costs (net present value	
	of cost of crisis, and ageing-related spending, percentage of GDP)	
Table I.13:	The Top Ten challenges of Europeans, 2010, percentages in comparison	
Table I.14:	Pension expenditure as % of GDP: Austria vs. EU-27, 2011	
Table I.15:	Pension outcomes and rankings, Austria vs. OECD-30 and EU-27+2 in 2010	
Table I.16:	Differential female retirement age (to be) ended by the year	
Table I.17:	Equal, gender-neutral statutory retirement age, 2012	
Table I.18:	Male long-term insured persons (" <i>Hackler</i> "), Austria, 2007–2010	
Table I.19:	Female long-term insured persons ("Hacklerinnen"), Austria, 2007–2010	
Table I.20:	The standard pension benefit formula 65–45–80 and the	
	special " <i>Hackler</i> " qualifying conditions 60–45–80 and 55–35–80	
Table I.21:	Forecasts of dependency ratios for Austria till 2045–2050	
14010 11211	(ADDR, OADR, POADR)	222
Table I.22:	Old-age dependency ratios for three different statutory retirement age	
14010 11221	thresholds (60, 65, 70) in the EU-25 and in Austria, 1960–2050	225
Table I.23:	Ageing burden decomposition, 2000	
Table I.24:	Ageing burden indicator projections 2015–2030–2050,	
10010 1.2 1.	variations in percentage points	232
Table I.25:	Equal sharing of the ageing burden, 2015–2030–2050,	
14010 1.25.	variations in percentage points	234
Table I.26:	Short-, medium- and long-term pension policy options	
Table 1.20.	and cost reductions, 2013–2020–2030 and beyond	262
Table I.27:	Short- to medium-term pension policy options and cost reductions,	202
14010 1.27.	2010–2015	262
Table I.28:	Alternative short-term proposals, Treasury experts, 2011–2014	
Table I.28: Table I.29:	The consolidation potential: first estimates (in EUR)	
Table 1.29:	The consolution potential: first estimates (In EUK)	203

Part II

Table II.1:	Resident population and employment rates by age groups, 2000	
Table II.2:	Reduced contribution rates (ER-SI, ER-FBEF, EE-SI) in age groups 15-19,	
	20-24, 50-54, 55-59, 60-64 (non-prime-age labour market risk groups)	
	in relation to respective share of privately employed labour force participants	
	in resident population to weighted share of privately employed labour force	
	participants in resident population across age groups 25-49	
Table II.3:	Actuarial discounts in the non-prime-age labour market risk groups in	
	per cent of the contribution rates in the prime-age groups (bonus table)	

Table II.4:	Contributory (standardized) annual incomes of blue-collar and
	white-collar workers by age groups in EUR (2000)
Table II.5:	Standardized gross annual incomes of blue-collar and white-collar workers
	by age groups in EUR (2000)
Table II.6:	Shortfall in receipts due to reduction in contributions in non-prime-age
	labour market risk groups and, as compensation, necessary increase in
	contribution in percentage points in prime-age groups of privately
	employed labour force participants
Table II.7:	Shortfall in receipts due to reduction in contribution in non-prime-age
	labour market risk groups among privately employed labour force
	participants by contribution components
Table II.8:	Necessary additional employment in non-prime-age labour market
	risk groups to compensate for loss of contribution revenue upon reduction
	of ER-contributions SI as well as ER-contribution FBEF
Table II.9:	Effects of reduction (increase) in ER-contributions SI and in ER-contribution FBEF
	among blue-collar workers in non-prime-age risk groups (in prime-age groups)
	by income quartiles and gender (employed persons in year 2000)
Table II.10:	Effects of reduction (increase) in ER-contributions SI and in ER-contribution FBEF
	among white-collar workers in non-prime-age risk groups (in prime-age groups)
	by income quartiles and gender (employed persons in year 2000)
Table II.11:	Effects of a reduction in ER-contributions SI and in ER-contribution FBEF
	for the same gross monthly incomes (for illustrative purposes) by age group
	in non-prime-age labour market risk groups
Table II.12:	Effects of reduction (increase) in EE-contributions SI among blue-collar
	workers in non-prime-age labour market risk groups (in prime-age groups)
	by income quartiles and gender (employed persons in year 2000)
Table II.13:	Effects of reduction (increase) in EE-contributions SI among white-collar
	workers in non-prime-age risk groups (in prime-age groups) by income
	quartiles and gender (employed persons in year 2000)
Table II.14:	Effects of a reduction in ER-contributions for the same gross monthly
	incomes (for illustrative purposes) by age in non-prime-age
	labour market risk groups
Table II.15:	Overview of early and old-age retirement practices in Austria, 2009, by
	earliest possible or later exit date, average pension income, and gender
Table II.16:	Overview of representative cases of early-retirement pathways
Table II.17:	Employers' monthly savings in the Chamber of Commerce incentive model
Table II.18:	Workers' monthly income increases in the Chamber of Commerce
T 11 H 10	incentive model
Table II.19:	Overview of potential savings, deadweight costs, accounting balance, and
	required take-up rates for self-sustaining finance of all delayed early retirement
	gateways in five WKÖ incentive model simulation variants
Table II.20:	Same lifetime contributions – highly different pension entitlements:
	how well atypically employed part-timers can do under current
	DB-pension schemes compared to no-career regular full-time employed
	(in EUR, Austria 2003)

Part IV

Table IV.1:	Legal retirement ages by gender across the UN-European Region	.524

Box

Box I.1: Pe	ensions as the "	hottest" politic	al and electoral	issue 1995-	–2008	136
-------------	------------------	------------------	------------------	-------------	-------	-----

Endorsements

"With his *Welfare in an Idle Society?* Bernd Marin has set a 'gold standard'. Congratulations! Nobody who will give new thoughts to re-designing Social Security can go past this encyclopaedic opus." *Bert Rürup*

۲

"Bernd Marin's monumental, erudite and radical reformulation of the management of older age could not be more timely. Population ageing has already underlined the inadequacy of traditional approaches; the current crisis puts them under an even harsher light. Marin's profound and detailed analysis leads him to a new synthesis and new solutions which all specialists and policymakers will need to be aware of." *David Coleman*

"An extraordinary book that fascinates by its depth of thought, relevance and multidisciplinary approach. A must-read for anybody interested in pensions ... and highly readable for the broader audience." *Robert Holzmann*

"Bernd Marin's new book is a likely instant classic and certainly a milestone in the art of designing a pension system for ageing European societies ... Marin's eloquently presented reform proposal seems unbeatable, economic and political contexts permitting, as an efficient and equitable solution. For both academics and policy practitioners, this makes for delightfully enlightening reading."

Claus Offe

۲

"A most ambitious undertaking – covering the philosophy, implementation, pitfalls and case studies of pension systems and disability insurance, with particular attention to gender equality. Marin's book illuminates these issues, which take on added salience in an era of population ageing." *Estelle James*

۲

 $(\mathbf{\Phi})$

"The intergenerational contract is challenged not only by the ageing of populations, but also by the huge public debts inherited from the Great Recession. This book greatly helps us understand how to reform social security in order to make it sustainable. A great read." *Tito Boeri*

۲

"Intellectually capacious, theoretically incisive, empirically rich and policy relevant, this book puts Austria in a broad comparative perspective. A *tour de force*." *Peter J. Katzenstein*

"Bernd Marin builds a passionate argument for the renewal of social security in the twenty-first century on comprehensive documentation and clear theoretical insight: a rare achievement that is certain to revive and transform the weary discussion on the welfare state." *Abram de Swaan*

"Marin provides a brilliant analysis and covers new ideas about invalidity pensions and women's work and pensions. A book that should be read by everybody who is interested in this topic." *Friedrich Schneider* ۲

"A remarkable, fascinating book! Lots of ideas that take account of demography. A must-read for anyone dealing with welfare and social security." *Sergei Scherbov*

"Marin's book excels in important respects: given the urgent need for strategic decisions, it is timely, comprehensive, courageous and written with an eye on the underlying socio-political problems." *Helmut Kramer*

۲

Endorsements

۲

"This outstanding book is a great source for anybody interested in the Welfare system and its implications for societies and individuals." *Rocio Fernández-Ballesteros*

۲

"A monumental compendium, written with panache, vast horizon, and deep commitment to fairness ... an indispensable work of reference. This primer should be required reading for all policy makers. Above all, the argument for NDC is convincing." *Gunther Tichy*

"An impressive reference book on the need for welfare state restructuring ... Marin skilfully outlines the contours of a sustainable social policy system. A unique strength of the volume is the attention paid to the complex gender issues that underlie optimal pension design." *Janet C. Gornick*

"This comprehensive and interdisciplinary book discusses how ageing necessitates a re-balancing of the welfare system that can provide sustainable social security in the future. It is highly recommended reading for economists, other social scientists and policy makers alike." *Christian Keuschnigg*

"That there is a looming pensions crisis in almost every advanced society is widely known. But the details of the crisis and, even more, fair and sustainable ways out of it, are hardly understood at all. In this bold and original contribution Bernd Marin adds greatly to our understanding and thinks deeply about likely solutions." *Colin Crouch*

"With admirable scope and thoroughness, this book identifies and addresses the key economic and political issues of work and retirement in an employ-

۲

ment-oriented, equal-opportunity national welfare state embedded in the global economy. This book is a must-read for welfare state scholars and practitioners." *Edward Palmer*

۲

"This is an excellent overview of some of the most challenging problems facing aging societies. The scope of the book is admirably broad and the analysis is insightful."

Dennis J. Snower

"An extremely well documented source book on the social and economic conditions of the life course in contemporary society. Marin's book helps to invent solutions. It shows a way out of intellectual and political stagnation to new concepts of social order and human fulfilment in a phase of fundamental transitions." *Leopold Rosenmayr*

"This looks like an encyclopaedia on pensions, but in reality it is a *tractatus philosophicus* on the future of our welfare society written by a globalized humanist with a powerful thinking and writing." *Karl Aiginger*

 (\bullet)

"In this excellent book, Bernd Marin offers an in-depth analysis of welfare sustainability ... in a comprehensive comparative European framework of political economy, sociological theory and empirical evidence." *Andreas Kruse*

"This book combines intensive in-depth analysis of leading examples of countries responding to the challenge of an ageing society along with an impressive sweep of conceptual and empirical analysis comparing countries across the whole of Europe." *Richard Rose*

۲

Endorsements

۲

"A really comprehensive forward-looking study. Bernd Marin not only presents a superb analysis but also entertains new ideas that offer unprecedented possibilities, e.g. NDC. These require the modernization of institutions, which makes rethinking of many concepts and methods developed in the 20th century inevitable. A great book." *Marek Góra*

۲

"Welfare in an Idle Society? defies the common opinion that pensions are a highly technical and rather boring subject, and it challenges half-truths about 'acquired rights', derived benefits for women and invalidity allowances. The book is a powerful instrument in overcoming pension illiteracy and effectively helping policy makers." *Elsa Fornero*

"Bernd Marin provides a thorough analysis of the welfare state and makes interesting suggestions for reforms based on solutions beyond the traditional boundaries of the welfare state and the unbridled free market." *Ernst Fehr*

"This major new contribution to the global debate on pensions should be required reading for all scholars, students and policy makers interested in the future of welfare and employment." *Alan Walker*

"Bernd Marin's book proposes an alternative design and 'new guiding principles' for a 'sustainable welfare society'. This should serve as a source of aspiration to policy-makers. Far from current gloomy scenarios, the author has shown that an innovative approach can be worked out for turning demographic ageing into an opportunity for modernizing the European social model ... a major contribution." *Anne-Marie Guillemard*

۲

 $(\mathbf{\Phi})$

"This much-needed comprehensive treatment of social security in ageing societies bridges the deplorable gap between demographic forecasts, which have for long pointed at the challenges, and specific policy changes, which often lag badly behind. It is a big step forward." *Wolfgang Lutz*

۲

"Bernd Marin's new book offers a synthetic analysis of the need for public policy reforms in ageing society, giving insights about how economic sustainability can be mitigated with concerns about gender and health inequities. He also shows how his reform agenda is of wider European relevance – for those of us who are interested in balancing economic integration with social objectives." *Joakim Palme*

"Anyone who is considering reforms to social security or disability insurance systems should read Marin's book." David Wise

۲

"A formidable combination of factual mastery and intellectual imagination. What Marin has done will renew the terms of the debate on pensions and welfare for developed societies." *Martin Kohli*

"This book makes an essential contribution to re-thinking issues of health and welfare at a time of fundamental demographic and occupational change." *Anthony Giddens*

"A milestone contribution to the urgent task of rethinking and redesigning social security – from now on a standard reference." *Stein Ringen*

۲

 \odot

Endorsements

۲

Endorsement Affiliations

Karl Aiginger, Director of the Austrian Institute of Economic Research (WIFO) and Professor of Economics at the Vienna University of Economics and Business

Tito Boeri, Professor of Economics, Bocconi University, Milan, Director of the Fondazione Rodolfo Debenedetti, founder of the economic policy watchdog website www.lavoce.info/ and Scientific Director of the Festival of Economics in Trento

David Coleman, Professor of Demography, Fellow of St John's College, Oxford University

Colin Crouch, Professor of Government and Public Management, University of Warwick, 1995–2004 Professor of Comparative Social Institutions at the European University in Florence (EUI), 1985–1994 Professor of Sociology at the University of Oxford

Abram de Swaan, Professor Emeritus of Social Science, University of Amsterdam, winner of the 2008 P.C. Hooft Prize, the most prominent and most cited Dutch sociologist of the 1990s

Ernst Fehr, Professor of Social Microeconomics and Experimental Economics, University of Zürich, Laboratory for Social and Neural Systems Research, recipient of many awards and distinctions, including the 2008 Marcel Benoit Prize, and named a Thomson Reuters Citation Laureate in economics (http://science.thomsonreuters.com/nobel/)

Rocio Fernández-Ballesteros, Professor of Social Psychology and GeroPsychology, Department of Biopsychology, Autonomous University of Madrid

Elsa Fornero, Professor of Social Economics, University of Torino, Director of the Center for Research on Pensions and Welfare Policies (CeRP), since 16 November 2011 Minister of Labour, Social Policy and Equal Opportunity in the Cabinet of Mario Monti ۲

Anthony Giddens, London School of Economics and Political Science (LSE,) former Director of the LSE, and Professor of Sociology, University of Cambridge, inventor of the "Third Way"

()

Marek Góra, Professor at the Warsaw School of Economics (SGH), coauthor and team leader of the design for Polish pension reform, Director of the Office of the Government Plenipotentiary for Social Security Reform

Janet C. Gornick, Professor of Political Science and Sociology, City University of New York (CUNY), Director of the Luxembourg Income Study Center, the CUNY Graduate Center

Anne-Marie Guillemard, Professor Emeritus of Sociology at the University of Paris Descartes Sorbonne, honorary member of the Institut Universitaire de France and of the Academia Europaea

Robert Holzmann, The World Bank and Professor of Old Age Protection at the University of Malaya, Kuala Lumpur

 $(\mathbf{\Phi})$

Estelle James, Professor Emeritus at SUNY, Stony Brook, former Lead Economist at the World Bank, principal author of the classic 1994 World Bank report Averting the Old Age Crisis, international consultant on pensions and social security

Peter J. Katzenstein, Walter S. Carpenter, Jr. Professor of International Studies, Department of Government, Cornell University, 2008–09 President of the American Political Science Association, ranked by the Economist as the most influential scholar in international political economy

Christian Keuschnigg, Professor of Public Economics, University of St Gallen, and Director of the Institute for Advanced Studies (IHS), Vienna

Martin Kohli, Professor of Sociology at the European University Institute (EUI), Florence since 2004, 1977-2004 Freie Universität Berlin, 1997-1999 President of the European Sociological Association

۲

Endorsements

۲

Helmut Kramer, Chairman of the Executive Board of the Austrian Interdisciplinary Platform on Ageing (ÖPIA), Director of the Austrian Institute of Economic Research (WIFO) 1981–2005, Rector of the Danube University Krems 2005–07

۲

Andreas Kruse, Professor of Social Gerontology, University Heidelberg, since 1989 Member, since 1998 Chair of the German Federal Government's Gerontology Commission (Altenberichtskommission)

Wolfgang Lutz, Founding Director of the Wittgenstein Centre for Demography and Global Human Capital (IIASA, VID, WU), Leader, World Population Program (IIASA), Director, Vienna Institute of Demography (VID), Austrian Academy of Sciences, Professor of Applied Statistics and Director of Research Institute on Human Capital and Development (WU – Vienna University of Economics and Business)

Claus Offe, Professor of Political Sociology at the Hertie School of Governance, Professor Emeritus of Political Science, Sociology and Social Policy at Bielefeld, Bremen and the Humboldt University, Berlin

Joakim Palme, Director of the Institute for Future Studies and Professor at the Swedish Institute for Social Research (SOFI), Stockholm University and Uppsala University, 1999–2001 Chair of the Swedish Welfare Commission

Ed Palmer, Professor of Insurance Economics at Uppsala University, Senior Advisor of the Swedish Insurance Agency, architect of the Swedish NDC pension reform model

Stein Ringen, Professor of Sociology and Social Policy and Fellow of Green Templeton College, Oxford University

Richard Rose, Director of the Centre for the Study of Public Policy and Professor of Politics at the University of Aberdeen, 1966–2005 Professor of Politics at the University of Strathclyde

۲

 $(\mathbf{\Phi})$

Leopold Rosenmayr, Austrian Academy of Sciences, Professor Emeritus of Sociology and Social Philosophy at the University of Vienna, former Director of the Ludwig Boltzmann Institute for Social Gerontology and Life Cycle Research, Vienna, doyen of research on family, youth and ageing

۲

Bert Rürup, mr-AG, Member (since 2000) and Head (2005–09) of the German Council of Economic Experts (Sachverständigenrat der "Wirtschaftsweisen"), 2002–03 Head of the Commission for Sustainability in Financing Social Security ("Rürup Commission") and of the Expert Commission for the Reorganization of Old Age Taxation, inventor of the "Rürup Pension" (Rürup-Rente), 1976–2009 Professor of Economic Policy and Public Finance at the Technical University of Darmstadt

Sergei Scherbov, Research Group Leader Population Dynamics and Forecasting, Vienna Institute of Demography (VID) at the Austrian Academy of Sciences, Senior Scholar World Population Program, International Institute of Applied Systems Analysis (IIASA), Laxenburg, and Director of Demographic Analysis, Wittgenstein Centre for Demography and Global Human Capital (IIASA, VID, WU)

Friedrich Schneider, Professor of Social Economics and Economic Policy, Johannes Kepler University of Linz ۲

Dennis J. Snower, President of the Kiel Institute for the World Economy, Professor of Economics, Chair of Economic Theory at the Christian-Albrechts-University Kiel

Gunther Tichy, Consultant WIFO, 1992-2012 Austrian Academy of Sciences, Professor Emeritus in Economics, University of Graz

Alan Walker, Professor of Social Policy and Social Gerontology, Director of the New Dynamics of Ageing Programme, University of Sheffield

David A. Wise, John F. Stambough Professor of Political Economy, John F. Kennedy School of Government, Harvard University, and National Bureau of Economic Research (NBER)

۲

WELFARE IN AN IDLE SOCIETY?

۲

Reinventing Retirement, Work, Wealth, Health, and Welfare

A Primer on Re-Designing Social Security to Cope with Global Ageing and 21st Century Pension Future: Austria as a Case in Point

Bernd Marin

2013, pp. 702 price £75,- / ca. €87,-

For orders:

۲

۲

www.ashgate.com

Link:

http://www.ashgate.com/default.aspx?page=637&calcTitle=1&title_id=19943&edition_ id=1209350192