
 Prijedlog

KLASA:

URBROJ:

Zagreb,

PREDSJEDNIKU HRVATSKOGA SABORA

Predmet: Prijedlog Zakona o izmjeni Zakona o mirovinskom osiguranju (predlagatelj:

Klub zastupnika Živog zida i SNAGA-e u Hrvatskome saboru)

 - mišljenje Vlade

Veza: Pismo Hrvatskoga sabora, KLASA: 140-01/18-01/02, URBROJ: 65-18-03, od

25. svibnja 2018. godine

 Na temelju članka 122. stavka 2. Poslovnika Hrvatskoga sabora (Narodne

novine, br. 81/13, 113/16 i 69/17), Vlada Republike Hrvatske o Prijedlogu zakona o izmjeni

Zakona o mirovinskom osiguranju (predlagatelj: Klub zastupnika Živog zida i SNAGA-e u

Hrvatskome saboru), daje sljedeće

M I Š L J E N J E

 Vlada Republike Hrvatske predlaže Hrvatskome saboru da ne prihvati

Prijedlog zakona o izmjeni Zakona o mirovinskom osiguranju koji je predsjedniku

Hrvatskoga sabora podnio Klub zastupnika Živog zida i SNAGA-e u Hrvatskome saboru,

aktom od 24. svibnja 2018. godine, iz sljedećih razloga.

 Ovim Prijedlogom zakona predlaže se uvesti minimalna zajamčena mirovina u

iznosu od 1500,00 kn koja bi se primjenjivala na sve umirovljenike, odnosno kako se navodi u

Prijedlogu zakona „na sve osnove osiguranja uključujući i korisnike koji su pravo ostvarili

prema ranijim osnovama.“ Naime, Prijedlogom zakona predlaže se da ostane postojeći

izračun najniže mirovine koji se određuje za svaku godinu mirovinskom staža u visini 0,825%

od prosječne bruto plaće svih zaposlenih u Republici Hrvatskoj u 1998. godini prema

podacima Državnog zavoda za statistiku, ali da se u slučajevima kada je tako određena

najniža mirovina manja od predloženog iznosa minimalne zajamčene mirovine, umjesto te

najniže mirovine odredi zajamčeni minimalni iznos mirovine od 1500,00 kuna za sve

korisnike neovisno o osnovu osiguranja i da se za svaku dodatnu godinu koju je osiguranik

nakon 15 godine života proveo u mirovinskom osiguranju ili produženom osiguranju ta svota

povećava za aktualnu vrijednost mirovine po godini staža osiguranja.

 2

 Vlada Republike Hrvatske ističe da prava iz mirovinskog osiguranja stječu

isključivo osiguranici i osigurane osobe pod određenim okolnostima iz doprinosa za

mirovinsko osiguranje, a svi ostali građani, pa tako i starije osobe, socijalna prava za

uzdržavanje stječu u okviru socijalne skrbi. U tom smislu smatramo da je ovo pitanje

materijalnog položaja umirovljenika potrebno rješavati kroz sustav socijalne skrbi, a ne kroz

mirovinski sustav. Pritom ističemo da je u cilju zaštite starijih osoba kao ranjive skupine,

Vlada Republike Hrvatske, donijela Odluku o donošenju Strategije socijalne skrbi za starije

osobe u Republici Hrvatskoj za razdoblje od 2017. do 2020. godine, kojom se planira

osigurati nacionalnu mirovinu socijalno ugroženim starijim osobama, koje ne ispunjavaju

uvjet minimalnog mirovinskog staža za ostvarivanje prava na mirovinu.

 Vlada Republike Hrvatske smatra da Prijedlogom zakona nije cjelovito

sagledana problematika materijalnog položaja umirovljenika te da zadire u postojeći

mirovinski sustav na neodgovarajući način.

 Sukladno članku 2. Zakona o mirovinskom osiguranju („Narodne novine“, broj

157/13, 151/14, 33/15, 93/15, 120/16 i 18/18 – Odluka Ustavnog suda Republike Hrvatske, u

daljnjem tekstu: Zakon) obvezno mirovinsko osiguranje generacijske solidarnosti temelji se

na načelu uzajamnosti (prema kojemu visina i opseg davanja iz mirovinskog osiguranja u

pravilu ovisi o visini ulaganja osiguranika u mirovinsko osiguranje iz plaće odnosno osnovice

i duljini mirovinskog staža osiguranika i ostvarenim plaćama) te načelu solidarnosti (prema

kojemu teret nekih davanja snose solidarno svi osiguranici, kao što je najniža i najviša

mirovina), a sustav se financira iz doprinosa za mirovinsko osiguranje koje se izdvaja iz plaća

odnosno osnovica osiguranja osiguranika.

 Napominjemo da se najnižom mirovinom osigurava minimalna razina prava iz

mirovinskog osiguranja (članak 90. Zakona) i određuje se za svaku godinu mirovinskog staža

u visini 0,825% prosječne bruto plaće u 1998. godini, a usklađuje se kao i druga mirovinska

primanja prema novoj aktualnoj vrijednosti mirovine (članak 88. Zakona), uz primjenu

mirovinskog i polaznog faktora ovisno o vrsti mirovine (članak 85. i 87. Zakona). S obzirom

da visina najniže mirovine prema važećem Zakonu ovisi o dužini mirovinskog staža, uz

primjenu mirovinskog i polaznog faktora, to motivira osiguranike da duže rade i kasnije

ostvare veću mirovinu. Najniža starosna mirovina za jednu godinu mirovinskog staža od 1.

siječnja 2018. godine iznosi 61,94 kuna, odnosno za 15 godina staža iznosi 929,10 kuna, a za

40 godina staža iznosi 2.477,60 kuna, odnosno više za staž duži od 40 godina. Najniža

mirovina, koja ovisi o dužini ostvarenog mirovinskog staža, zajamčena je visina mirovine po

godini staža, u slučaju ako mirovina određena prema plaćama i ostvarenom stažu iznosi manje

od najniže mirovine. Dakle, što je dulji mirovinski staž najniža mirovina je veća, sukladno

načelu solidarnosti.

 Također napominjemo da se mirovine redovito usklađuju putem aktualne

vrijednosti mirovine u skladu s indeksom promjene prosječnih plaća svih zaposlenih u

Republici Hrvatskoj i indeksom promjene potrošačkih cijena u prethodnoj godini prema

rotirajućoj formuli u skladu s člankom 88. Zakona (omjer 70:30, 30:70 ovisno što je za

korisnike povoljnije). Minimalna plaća za 2018. godinu utvrđena je u bruto iznosu od

3.439,80 kuna, a udio prosječne starosne mirovine u prosječnoj plaći iznosi 41,61%.

Prosječna starosna mirovina za 40 i više godina mirovinskog staža prema Zakonu o

mirovinskom osiguranju iznosi 3.563,90 kuna, a njen udio u prosječnoj neto plaći u Republici

Hrvatskoj za ožujak 2018. (6.253 kuna) iznosi 57%.

 3

 Vlada Republike Hrvatske naglašava da predloženo rješenje pitanja

materijalnog položaja umirovljenika nije prihvatljivo, jer bi se time narušila zakonitost

mirovinskog sustava generacijske solidarnosti koja počiva na spomenuta dva osnovna načela

uzajamnosti i solidarnosti u mirovinskom sustavu, odnosno narušila bi njegovu ravnotežu u

smislu međuovisnosti visine prava i duljine ulaganja u mirovinsko osiguranje. Navedeni

Prijedlog zakona djelovao bi i destimulirajuće na poticanje dužeg rada i ostanka u osiguranju

radi ostvarivanja veće mirovine, jer bi svi stjecali pravo na zajamčeni minimalni iznos od

najmanje 1500,00 kuna bez kriterija. Pritom ističemo da je upravo poticanje dužeg ostanka u

svijetu rada i kasnije ostvarivanje prava na mirovinu prioritet predstojeće mirovinske reforme,

u cilju postizanja održivosti sustava te posljedično i primjerenosti razine mirovina.

 U vezi nenormativnog dijela Prijedloga zakona, ističemo da je konstatacija u

dijelu Prijedloga zakona pod točkom 1. Ocjena stanja, u dijelu gdje se naglašava da se 52,2%

umirovljenika nalazi ispod razine siromaštva, a da se istodobno bilježi trend pada visine

prosječne mirovine u odnosu na prosječnu plaću u Hrvatskoj u odnosu na druge države u

okruženju netočna. Naime, trend pada u odnosu na prosjek neto plaća u 2017. godini

posljedica je načina izračuna neto plaća, a ne posljedica realnog pada, a osim toga u 2018.

godini je započeo trend rasta. Nadalje, u odnosu na stajališta navedena u Prijedlogu zakona,

pod točkom 1. Ocjena stanja i 2. Ocjena i izvori potrebnih sredstava za provođenje Zakona,
vezano za II. mirovinski stup, napominjemo da sukladno članku 63. Zakona o obveznim

mirovinskim fondovima (Narodne novine, br. 19/14 i 93/15), radi pokrića troškova poslovanja

mirovinsko društvo može zaračunati ulaznu naknadu, naknadu za upravljanje i izlaznu

naknadu. Prema Izvještaju o radu obveznih mirovinskih fondova za 2017. godinu, društva za

upravljanje obveznim mirovinskim fondovima su u 2017. godini ostvarila ukupne prihode u

iznosu od 434 mil. kuna. Većina prihoda od 419 mil. kuna ostvarena je iz prihoda od

upravljanja mirovinskim fondovima i odnosi se na naknadu za upravljanje u iznosu od 371

mil. kuna i ulaznu naknadu od 48,4 mil. kuna. Napominjemo da u sklopu cjelovite reforme

sustava mirovinskog osiguranja nije predviđeno ukidanje obveznosti II. mirovinskog stupa,

već se naprotiv predstojećom mirovinskom reformom planira unaprijediti sustav II. i III. stupa

mirovinskog osiguranja, izmjenama relevantnih propisa.

 Ističemo da procjena sredstava koja je potrebno osigurati u državnom

proračunu za provođenje Prijedloga zakona ne uključuje sva potrebna sredstva, kao i to da

nije predložen način pokrivanja povećanih rashoda, što nije prihvatljivo, osobito stoga što je

člankom 15. Zakona o proračunu (Narodne novine, broj 87/08, 136/12 i 15/15) propisano da

prijedlozi zakona, kao dio fiskalne procjene posljedica za proračun, moraju sadržavati i

prijedloge za pokrivanje povećanih rashoda proračuna.

 Slijedom svega navedenoga, Vlada Republike Hrvatske predlaže da se

Prijedlog zakona o izmjeni Zakona o mirovinskom osiguranju ne prihvati.

 PREDSJEDNIK

 mr. sc. Andrej Plenković

P.Z. br. 346'iorg

50 — VLADA REPUBLIKE HRVATSKEHRVATSKI SABOR
2 8 -05 - 2018Primljano:

KLASA: 140-01/18-01/02
URBROJ: 65-18-03

Klasifikacijsk|i oznaka: j Org. jed.

iniobM- m
Urudžbeni broj: * Prii. Vri

Zagreb, 25. svibnja 2018.
1.

OS 0^
- f

VLADI REPUBLIKE HRVATSKE

Na temelju članka 178. Poslovnika Hrvatskoga sabora u prilogu upućujem,
radi davanja mišljenja. Prijedlog zakona o izmjeni Zakona o mirovinskom osiguranju,
koji je predsjedniku Hrvatskoga sabora podnio Klub zastupnika Živoga zida i SNAGA-e.
aktom od 24. svibnja 2018. godine.

PRt' ED/
\ '4

\

P.Z. br. 34 6
HRVATSKI SABOR

REPUBLIKA HRVATSKA
HRVATSKI SA30R

ZAGREB, Trg Sv. Marka 6
Klub zastupnika
Živoga zida i SNAGA-e

6S

? 5 -05- 2018Primljeno:
U Zagrebu, 24. svibanj 2018. Klasifikacijska ozii^j Org

7.:>
Uiudžbeni broj VrpPril

177
Hs"NP‘140-01/18-01/02*6533.5-18 0t**Hs

PREDSJEDNIKU HRVATSKOGA SABORA

Predmet: Prijedlog zakona o izmjeni Zakona o mirovinskom osiguranju.

Na temelju članka 85. Ustava Republike Hrvatske (NN 85/10 - pročišćeni tekst i 05/14
- Odluka Ustavnog suda Republike Hrvatske) i članka 172. Poslovnika Hrvatskoga sabora
(NN 81/13, 113/16, 69/17, 29/18), podnosimo Prijedlog Zakona o izmjeni Zakona o
mirovinskom osiguranju.

Sukladno članku 174. stavku 2. Poslovnika Hrvatskoga sabora, u postupku donošenja
Zakona na sjednici Hrvatskoga sabora i njegovih radnih tijela, sva potrebna obrazloženja dat
će zastupnici Ivan Vilibor Sinčić, Ivan Pemar i Branimir Bunjac.

PREDSJEDNIK KLUBA ZASTUPNIKA

Ivan Pemar

\ti0.

KLUB ZASTUPNIKA ŽIVOG ZIDA I SNAGA-e

PRIJEDLOG ZAKONA O IZMJENI ZAKONA O MIROVINSKOM OSIGURANJU

Zagreb, svibanj 2018.

USTAVNA OSNOVA ZA DONOŠENJE ZAKONAI.

Ustavna osnova za donošenje ovog Zakona sadržana je u članku 2. stavku 4.,
a u vezi s člankom 57. stavkom 1. Ustava Republike Hrvatske (NN 85/10 -
pročišćeni tekst i 05/14 - Odluka Ustavnog suda Republike Hrvatske).

II. OCJENA STANJA I OSNOVNA PITANJA KOJA SE TREBAJU UREDITI
ZAKONOM, TE POSLJEDICE KOJE ĆE DONOŠENJEM ZAKONA
PROISTEĆI

U Hrvatskoj više od 315.000 umirovljenika, ili ukupno 27,6% od ukupnog
broja, prima mirovine niže od 1.500,00 kuna. Procjenjuje se kako se više od polovice
ukupnog broja umirovljenika, točnije 52,2%, nalazi ispod granice siromaštva.
Istodobno se bilježi trend pada visine prosječne mirovine u odnosu na prosječnu
plaću te istodobno najmanji udio prosječne mirovine u prosječnoj plaći u Hrvatskoj u
odnosu na sve države u okruženju (u Hrvatskoj iznosi 37%, u Mađarskoj i Makedoniji
62%, u Sloveniji 60%; Crnoj Gori 56%). Svi navedeni pokazatelji ukazuju na to kako
su umirovljenici izuzetno socijalno ugrožena kategorija stanovništva a socijalni
rizicima najizloženiji su upravo oni koji primaju najniže mirovine.

Zakon o mirovinskom osiguranju koji se trenutno nalazi na pravnoj snazi (NN
157/13, 151/14, 33/15, 93/15, 120/16, 18/18) utvrđuje najnižu mirovinu visini od
0,825% od prosječne bruto plaće svih zaposlenih u Republici Hrvatskoj u 1998.
godini prema podacima Državnog zavoda za statistiku (čl. 90. Zakona). Opisano
rješenje omogućuje situaciju u kojoj se stotine tisuće umirovljenika nalazi ispod
granice siromaštva i ne doprinosi ostvarenju ustavnih odredbi o RH kao socijalnoj
državi (sadržanoj u čl. 1. Ustava) te socijalnoj pravdi kao jednoj od najviših vrednota
ustavnog poretka (sadržanoj u čl. 3. Ustava).

Navedeno stanje opisano je u niže navedene tri tablice preuzetim iz
Statističkih informacija broj 1/2018 Hrvatskog zavoda za mirovinsko osiguranje za
najveći broj korisnika mirovinskog osiguranja zaključno s danom 31. ožujkom 2018.
godine.

Tablica 1

KORISNICI MIROVINA PREMA VRSTAMA I SVOTAMA MIROVINA KOJI SU PRAVO NA MIROVINU
OSTVARILI PREMA ZAKONU O MIROVINSKOM OSIGURANJU

Ukupno Starosna mirovina* Invalidska mirovina* Obiteljska mirovinaSvote
mirovina Prosječna

mirovina
Broj Prosječni

staž
Broj Prosječna

mirovina
Prosječni
staž

Broj Prosječna
mirovina

Prosječni
staž

Prosječna
mirovina

Broj Prosječni
stažkorisnika korisnika korisnika korisnika

0 51 2 3 4 6 7 8 9 10 11 12

232,34 230,07 270,54 18952
24502
34127
39124
77114
21216

225,99do-500,00
500,01-
1.000,00
1.000,01-
1.500,00
1 500,01-
2 000,00
2.000,01-
3.000,00

94812 301004 68632
210821 53600
210229 |69748
270824
310314
351108
380005
380001
380319

330024
240822
220504
281015
320618
360401
380306
380120
380402

7228 190503
140216
160427
230117
240511
280205
290801
290410
290813

270111
170604
210914
280826
310229
360204
370406
380402
401115

782,96
1.280,99
1.758,75
2.423,87
3.456,29
4 413,39
5 432,28

769,99
1.289,47
1.759,27
2.449,70
3 465,33
4.413,44
5 435,25

799,66
1.297,60
1.747,31
2 389,40
3 378,64
4.390,42
5.404,17

806,14
1.253,60
1.767,13
2 362,17
3 426,66
4.418,54
5.404,91

85721
124554
173227
364171
172802

7619
20679
33262
44054

100841
243003
143019

6377
24478567

76660
30413
10078

6 433,21
7 450,76
9 168,31

381013
410525

68686
27450

6 432,41
7 452,23
9 162,13

381026
410624

1597 6 431,89
7 381,60
9 550,48

290818
300002

3 000,01-
4 000,00
4 000,01-
5 000,00
5 000,01-
6 000,00
6 000,01-
7 000,00
7 000,01-
8 000,00
veceod-
8 000,00

361 95 6 455,03
7 414,29
9 456,30

420300
390710516 59

9564 153 53
4848 16
37414996

3816

UKUPNO 2 342,96 300329 793132 2 521,10 320216 123744 1 927,65 220123 224374 1 942,32 2802051141250

Tablica 2

KORISNICI MIROVINA PREMA VRSTAMA I SVOTAMA MIROVINA KOJI SU PRAVO NA MIROVINU
OSTVARILI do 31 prosinca1998

Ukupno Starosna mirovina* Invalidska mirovina* Obiteljska mirovinaSvote
mirovina Broj

korisnika
Prosječna
mirovina

Prosječni
staž

Prosječna
mirovina

Prosječni
staž

Broj
korisnika

Prosječna
mirovina

Prosječni
staž

Broj
korisnika

Prosječna
mirovina

Prosječni
staž

Broj
korisnika

5 6 7 11 120 1 2 3 4 8 9 10

do-500,00
500,01-
1 000,00
1 000,01-
1 500,00
1 500,01-
2 000,00
2 000,01-
3 000,00
3 000,01-
4 000,00
4 000,01-
5 000,00
5 000,01-
6 000,00
6 000,01-
7 000,00
7 000,01-
8 000,00
veceod-
8 000,00

10947
23353
15689
26069

210,78248,60 246,65 262,68185 1743290707
191112
200308
230519
280406
330924
350224
350218
350905
360605
380224

9019 310226
210804
220110
240405
290608
340113
350416
350316
351013
360719
380710

161127
110719
120816
160326
170801
240517
270022
270206
300017
280315
290927

220515
141021
180911
230405
270428
331112
351022
361115
370909
500928
450702

395 538317575
8410
15783
103975
60409
24774

749 6530726,26
1 266,69
1 783,67
2 431,35
3 460,55
4410,13
5 436,35
6 421,27
7 444,03
9 268,95

762,06
1 286,83
1 790,70
2 333,00
3 424,77
4 388,26
5 414,31
6491,11
7 462,77
9 444,84

733,45
1 264,67
1 779,40
2 387,27
3 457,24
4 409,16
5 432,11
6 423,30
7 444,06
9 275,01

754,83
1 259,52
1 769,08
2 261,51
3 437,92
4 402,45
5 354,40
6 504,46
7 229,26
8 958,22

8489

145458
68933
27029
10600

1797
8849 32634
2668 5856

9902 1632
3359 62314423455 205 71 493 25116 25 61469 2 1

123

333125 2 649,66 290006 254764 2 795,16 300517UKUPNO 15573 2 494,81 180708 62788 2 097,67 250625

Tablica 3

KORISNICI MIROVINA PREMA VRSTAMA I SVOTAMA MIROVINA KOJI SU PRAVO NA MIROVINU
OSTVARILI od 1.siječnja 1999

Ukupno Starosna mirovina* Invalidska mirovina* Obiteljska mirovinaSvote
mirovina Broj

korisnika
Prosječna
mirovina

Prosječni
staž

Prosječna
mirovina

Prosječni
staž

Broj Prosječna
mirovina

Prosječni
staž

Prosječni
staž

Broj Broj
korisnika

Prosječna
mirovinakorisnika korisnika

70 1 4 5 6 8 9 10 11 122

83865 59613
36025
61338
85058

do-500,00
500,01-
1 000,00
1 000,01-
1 500,00
1 500,01-
2 000,00
2 000,01-
3 000,00
3 000,01-
4 000,00
4 000,01-
5 000,00
5 000,01-

230,22 272,11227,57 222,277043 17209
19119
27597
30635
44480
15360

310003
220422
210420
280527
330305
370327
390613
390610
390727
391014
410705

330405
260222
220520
290820
341008
371116
391028
390912
390816
391020
410729

190527
140408
160618
230610
260108
290528
310121
300913
290422
301125
300106

270703
180300
220600
300222
340029
370004
371012
380811
410208
420021
390601

62368
108865
147158
218713
103869

801,50
1 283,34
1 755,09
2 448,22
3 455,65
4 415,69
5 432,37
6 438,38
7 453,55
9 164,75

801,72
1 298,00
1 744,83
2 403,57
3 357,78
4 391,80
5 397,49
6 380,62
7 309,14
9 613,87

791,33
1 292,59
1 754,74
2 463,43
3 468,83
4 415,31
5 434,63
6 438.45
7 455,70
9 158,71

820,59
1 252,20
1 766,59
2 436,02
3 422,37
4 424,08
5 417,66
6 451,35
7 418,27
9 464,88

7224
19930
31465
35205

139028
82610
43912
17548 474549631

19813
6623
3527

5899
1954974
336 936205 311 82

28 10 583406
3693 3625

6 000,00
6 000,01-
7 000,00
7 000,01-
8 000,00
većeod-
8 000,00
UKUPNO 808125 2 216,53 301016 2 391,40538368 330016 108171 1 846,00 220719 161586 1 881,95 290209

Predloženim izmjenama i dopunama Zakona o mirovinskom osiguranju uvodi
se minimalna zajamčena mirovina u iznosu od 1.500,00 kuna koja bi se primjenjivala
za sve osnove osiguranja uključujući i korisnike koji su pravo ostvarili prema ranijim
osnovama. Predloženim rješenjem ostaje postojeći izračun najniže mirovine koji se
određuje se za svaku godinu mirovinskog staža u visini od 0,825% od prosječne
bruto plaće svih zaposlenih u Republici Hrvatskoj u 1998. prema podacima Državnog
zavoda za statistiku ali se u slučajevima kad je tako određena najniža mirovina
manja od iznosa minimalne zajamčene mirovine isplaćuje minimalna zajamčena
mirovina umjesto najniže mirovine. Predloženo je da se minimalni zajamčeni iznos
najniže mirovine od 1.500,00 hrvatskih kuna za svaku dodatnu godinu koju je
osiguranik proveo nakon navršene 15. godine života u obveznome mirovinskom
osiguranju i produženom osiguranju povećava za aktualnu vrijednost mirovine po
godini staža osiguranja.

Prijedlog ratione temporis predviđa stupanje Zakona na pravnu snagu 1.
siječnja 2019. kako bi se ostavilo dovoljno vremena stručnim službama Hrvatskog
zavoda za mirovinsko osiguranje za pripremu njegove provedbe. Dodatni razlog za
odgođenu primjenu jest činjenica kako u Državnom proračunu za 2018. nisu
predviđena sredstva za uvođenje zajamčene minimalne mirovine. Stoga se odgodom
primjene za početak 2019. pruža primjeren pravni i financijski odmak za osiguranje
provedbe predloženog Zakona. Predlagatelj pritom naglašava da postoji nužna
potreba cjelovite reforme sustava mirovinskog osiguranja s ukidanjem obveznosti
drugog stupa jer trenutni sustav donosi sub-optimalne rezultate prisiljavajući pritom
zaposlene građane da sudjeluju u plaćanju visokog iznosa naknada društvima za
upravljanje obveznim mirovinskim fondovima.

Primjerice, ukupni iznos naknada društava za upravljanje obveznim
mirovinskim fondovima za 2. stup u 2016. prema podacima Hrvatske agencije za
nadzor financijskih usluga (Hanfe) iznosio je više od 3 milijarde kuna (I).

III. OCJENA I IZVORI POTREBNIH SREDSTAVA ZA PROVOĐENJE ZAKONA

Za provođenje ovog Zakona u 2018. nije potrebno osigurati dodatna sredstva
u Državnom proračunu Republike Hrvatske jer Zakon stupa na pravnu snagu 1.
siječnja 2019. godine. Projekcija potrebnih sredstava za primjenu Zakona od trenutka
stupanja na pravnu snagu u državnom proračunu za 2019. (koji još nije usvojen) s
obzirom na broj evidentiranih korisnika pri Hrvatskom zavodu za mirovinsko
osiguranje iznosi 335.100.917,00 kuna mjesečno, odnosno 4.021.211.00,00 kuna
godišnje. Predlagatelj naglašava da postoji prostor u formiranju buduće državne
proračunske politike za navedeni iznos od 4 milijarde kuna godišnje predviđen za
minimalnu zajamčenu mirovinu. Predlagatelj pritom osobito i opetovano naglašava

kako samo naknade društvima za upravljanje za uplate iz drugog stupa iznose
godišnje više od tri milijarde kuna te da bi se ukidanjem obveznosti uplata u drugi
stup oslobodila značajna sredstva u prvom stupu obveznog mirovinskog osiguranja.

IV. PRIJEDLOG ZAKONA O IZMJENI ZAKONA O MIROVINSKOM
OSIGURANJU

Članak 1

U Zakonu o mirovinskom osiguranju (Narodne novine broj 157/13, 151/14, 33/15
93/15, 120/16 i 18/18) u članku 90. stavak 2. mijenja se i glasi:

(2) Najniža mirovina određuje se za svaku godinu mirovinskog staža u visini
od 0,825% od prosječne bruto plaće svih zaposlenih u Republici Hrvatskoj u 1998.
godini prema podacima Državnog zavoda za statistiku s time da ne može biti niža od
zajamčenog minimalnog iznosa od 1.500,00 hrvatskih kuna. U slučaju postojanja
negativne razlike između izračuna najniže mirovine i minimalnog zajamčenog iznosa
najniža mirovina u minimalnom zajamčenom iznosu od 1.500,00 hrvatskih kuna.
Pravo na zajamčeni minimalni iznos mirovine od 1.500,00 hrvatskih kuna imaju svi
korisnici mirovinskog osiguranja po svim osnovama osiguranja. Za svaku dodatnu
godinu koju je osiguranik proveo nakon navršene 15. godine života u obveznome
mirovinskom osiguranju i produženom osiguranju minimalni zajamčeni iznos najniže
mirovine od 1.500,00 hrvatskih kuna se povećava za aktualnu vrijednost mirovine po
godini staža osiguranja sukladno ovom Zakonu.

PRIJELAZNA I ZAVRŠNA ODREDBA

Članak 2.

Ovaj Zakon stupa na snagu 1. siječnja 2019. godine.

V. OBRAZLOŽE NJ E

Uz članak 1.

Postojeći čl. 90 Zakona o mirovinskom osiguranju mijenja se na način da se njegovu
stavku 2 uz postojeći izračun najniže mirovine za svaku godinu mirovinskog staža u
visini od 0,825% od prosječne bruto plače svih zaposlenih u Republici Hrvatskoj u
1998. godini prema podacima Državnog zavoda za statistiku uvodi i minimalna
zajamčena mirovina u iznosu od 1.500,00 kuna u slučajevima kad je najniža mirovina
manja od iznosa minimalne zajamčene mirovine. Za svaku dodatnu godinu koju je
osiguranik proveo nakon navršene 15. godine života u obveznome mirovinskom
osiguranju i produženom osiguranju minimalni zajamčeni iznos najniže mirovine od
1.500,00 hrvatskih kuna se povećava za aktualnu vrijednost mirovine po godini staža
osiguranja sukladno ovom Zakonu.

Uz članak 2.

Propisuje se stupanje Zakona na pravnu snagu 1. siječnja 2019. godine.

VI. ODREDBE VAŽEĆEG ZAKONA KOJE SE MIJENJAJU

9. Najniža mirovina

Članak 90.

(1) Osiguraniku koji ostvaruje mirovinu samo prema odredbama ovoga Zakona, a
kojem je mirovina određena prema članku 79. stavcima 1. i 2. i člancima 81. do 88.
ovoga Zakona manja od najniže mirovine, odredit če se najniža mirovina.

(2) Najniža mirovina određuje se za svaku godinu mirovinskog staža u visini od
0,825°/o od prosječne bruto plaće svih zaposlenih u Republici Hrvatskoj u 1998.
godini prema podacima Državnog zavoda za statistiku.

(3) Najniža mirovina korisnika invalidske mirovine, čiji je djelomični ili potpuni gubitak
radne sposobnosti posljedica ozljede na radu ili profesionalne bolesti, određuje se
prema stavku 2. ovoga članka, za 40 godina mirovinskog staža.

(4) Najniža mirovina korisnika invalidske mirovine, čiji je djelomični ili potpuni gubitak
radne sposobnosti djelomično posljedica ozljede na radu ili profesionalne bolesti, a
djelomično posljedica bolesti ili ozljede izvan rada, određuje se od zbroja najnižih
mirovina obračunatih u razmjernom dijelu za slučaj djelomičnog ili potpunog gubitka
radne sposobnosti uzrokovanog ozljedom na radu ili profesionalnom bolešću, prema
stavku 3. ovoga članka, i razmjernom dijelu za slučaj bolesti ili ozljede izvan rada,
prema stavku 2. ovoga članka.

(5) Najniža mirovina korisnika obiteljske mirovine nakon smrti osiguranika, čija je
smrt posljedica ozljede na radu ili profesionalne bolesti, određuje se, prema stavku 2.
ovoga članka, za 40 godina mirovinskog staža.

(6) Najniža mirovina određuje se uz primjenu polaznog faktora i mirovinskog faktora
prema ovome Zakonu.

(7) Korisniku starosne i invalidske mirovine ostvarene zbog djelomičnog gubitka
radne sposobnosti iz članka 56. ovoga Zakona, kao i korisniku invalidske mirovine
zbog profesionalne nesposobnosti za rad ostvarene do stupanja na snagu ovoga
Zakona, najniža mirovina ne pripada za vrijeme zaposlenja ili obavljanja samostalne
djelatnosti.

(8) Korisniku invalidske mirovine zbog profesionalne nesposobnosti za rad iz stavka
7. ovoga članka nakon prestanka zaposlenja, odnosno obavljanja samostalne
djelatnosti, najniža mirovina određuje se odgovarajućom primjenom stavaka 2., 3., 4.
i 6. ovoga članka.

