
11/04/2024 02:06

Marotta, Giuseppe. "Sostenibilità finanziaria e rischio politico degli schemi pensionistici a contribuzione
definita: una prospettiva macroprudenziale" Working paper, CEFIN (Centro Studi di Banca e Finanza) -
Dipartimento di Economia Aziendale - Università di Modena e Reggio Emilia, 2011.
https://doi.org/10.25431/11380_653436

Terms of use:
The terms and conditions for the reuse of this version of the manuscript are specified in the publishing
policy. For all terms of use and more information see the publisher's website.

(Article begins on next page)

CEFIN (Centro Studi di Banca e Finanza) - Dipartimento di Economia Aziendale - Università di Modena e

This is the peer reviewd version of the followng article:

CEFIN – Centro Studi di Banca e Finanza
Dipartimento di Economia Aziendale – Università di Modena e Reggio Emilia

Viale Jacopo Berengario 51, 41121 MODENA (Italy)
tel. 39-059.2056711 (Centralino) fax 059 205 6927

SHORT NOTES SERIES

N. 10

Sostenibilità finanziaria e rischio politico degli schemi pensionistici

a contribuzione definita: una prospettiva macroprudenziale

Giuseppe Marotta

(Università di Modena e Reggio Emilia e Cefin)

Giugno 2011

1

Sostenibilità finanziaria e rischio politico degli schemi pensionistici a contribuzione

definita: una prospettiva macroprudenziale*

Giuseppe Marotta§

Università di Modena e Reggio Emilia e Cefin

1. Introduzione e principali conclusioni

La tesi che cerco di argomentare in questa nota è che, in un approccio

macroprudenziale (Filosa e Marotta, 2011), il rischio politico sia divenuto un fattore cruciale

nel condurre un esercizio di stress testing che tenga conto del ruolo delle pensioni –

pubbliche e private – nel sistema finanziario di un paese avanzato. Per rischio politico

intendo il rischio che le norme di funzionamento degli schemi pensionistici, pubblici e

privati, e in particolare quelle che individuano chi contribuisce e quanto, possano essere

modificate dai decisori politici per ottenere maggiore consenso, attingendo a maggiori risorse

pubbliche. In quest’accezione non comprendo il rischio per lo Stato che fornisce garanzie, a

fronte della corresponsione di premi “assicurativi”, per rendimenti predeterminati su linee

d’investimento dei fondi pensione, come ad esempio recentemente proposto in Grande e

Visco (2010).

Le ragioni di fondo sono quattro:

i. la sostenibilità finanziaria di schemi pensionistici pubblici contributivi e di

fondi pensione privati a contribuzione definita non è motivo sufficiente (e quindi non è

credibile) per evitare il ricorso all’intervento pubblico quando le rendite pensionistiche siano

“troppo” basse relativamente alle norme sociali accettate (esempio di incoerenza

intertemporale);

ii. la dimensione comparativamente elevata di fondi pensione a beneficio definito

o ibridi (con garanzie di rendimento) rispetto ai mercati finanziari nazionali crea un

potenziale problema di too-big-to-fail;

iii. il potenziale ricorso alla spesa pubblica accresce le passività fuori bilancio,

con effetti di retroazione sul rischio sovrano, rischio accresciutosi in tutti i paesi avanzati per

gli effetti diretti e indiretti della crisi subprime;

*Il testo rielabora l’intervento del 27 maggio 2011 a Bergamo alla tavola rotonda del convegno conclusivo del
progetto PRIN 2007 su The impact of population ageing on financial markets, intermediaries, and financial
stability.
§giuseppe.marotta@unimore.it.

2

iv. per contrastare dinamiche insostenibili del rapporto debito pubblico/PIL

possono accrescersi le pressioni perché i fondi pensione, in quanto investitori istituzionali con

orizzonte a medio-lungo termine, allochino parte delle loro risorse per favorire la crescita

dell’economia, con una significativa innovazione sul ruolo di investitore di portafoglio.

La combinazione di questi quattro aspetti ha come esito un coinvolgimento diretto e

indiretto delle finanze pubbliche per garantire rendite pensionistiche minime (di origine

pubblica e privata) politicamente accettabili. Ciò solleva il tema, sul piano della trasparenza e

dell’adeguata informazione finanziaria per i contribuenti/pensionandi, sulla validità

dell’articolazione della previdenza sui tre pilastri emersa a partire dagli anni ’80 e ’90.

Un secondo aspetto problematico è quanto le politiche di investimento dei fondi

pensione privati possano e debbano essere ripensate a causa dell’indebolimento della nozione

di titoli pubblici come risk free assets e del ridotto equity risk premium (ERP) anche su

holding periods prolungati, sperimentato nell’ultimo trentennio.

I paragrafi 2-5 trattano i punti sub i-iv; il paragrafo 6 si sofferma sui temi della

gestione del portafoglio con un ridotto equity risk premium; il paragrafo 7 trae alcune

implicazioni sull’educazione finanziaria e su esercizi di macrostress testing.

2. Sostenibilità finanziaria ma pensioni “troppo” basse

Uno schema pensionistico privato a contribuzione definita è per definizione

finanziariamente sostenibile, perché il valore del montante finale, generato dai contributi

versati dal pensionando (più quelli del suo datore di lavoro, nel caso dei fondi negoziali)

nonché dai rendimenti maturati investendo sui mercati finanziari, è equivalente al valore

scontato delle rendite pensionistiche determinate con metodi attuariali tenuto conto della

speranza di vita. Un sistema pensionistico pubblico, a ripartizione, basato sul metodo

contributivo, come quello adottato nel corso degli anni ’90 da diversi paesi, tra cui la Svezia e

l’Italia, in linea di principio replica in modo virtuale un sistema privato a contribuzione

definita, perché lega la pensione ai contributi versati. La differenza cruciale è che la

sostenibilità finanziaria è compromessa se il tasso di rendimento promesso, che non dipende

dall’andamento dei mercati ma è un parametro determinato per legge, è incompatibile con il

ritmo di creazione di ricchezza del paese, e quindi con i contributi raccolti dai lavoratori

attivi.

3

Anche nel caso di adesione universale ai fondi pensione privati, comunque, un ridotto

periodo di contribuzione, legato a un’occupazione ritardata e/o a un’uscita anticipata dal

mercato del lavoro e/o a una carriera discontinua possono risultare in rendite pensionistiche

inferiori a livelli di sussistenza socialmente accettabili.

Tuttavia, se il tasso di adesione ai fondi rimane basso, in particolare proprio tra le

categorie maggiormente a rischio nel mondo delle pensioni pubbliche, aumentano i rischi di

un’adeguata integrazione alla pensione pubblica fornita dai fondi pensione privati.

Sia nel caso delle pensioni pubbliche sia in quello delle pensioni private è quindi

presente un rischio politico, date le pressioni sul piano del consenso perché le pensioni

complessivamente percepite non cadano al di sotto di soglie socialmente accettabili, grazie al

ricorso a risorse pubbliche. Si tratterebbe di un classico caso di politiche temporalmente

incoerenti, nel senso che gli impegni nei confronti dei contribuenti incorporate negli schemi

pensionistici pubblici e privati sono successivamente modificate.

3. Fondi pensione too big to fail

Per fondi pensione a beneficio definito, con attivi aggregati che superano il PIL

annuale in paesi come Norvegia e Olanda o con quote prossime o superiori alla metà del PIL,

in paesi come Regno Unito e Irlanda, è lecito presumere che condizioni patrimoniali che non

consentano di soddisfare gli impegni presi nei confronti di un numero elevato di

beneficiari/elettori creino aspettative per interventi di garanzia da parte dell’operatore

pubblico, specie quando non sia possibile ricorrere a risorse supplementari fornite dalle

imprese sponsor dei fondi.

L’elevata dimensione degli attivi anche dei fondi pensione a contributo definito, come

è il caso di altri paesi europei, relativamente alle transazioni in titoli pubblici e azioni sui

mercati finanziari nazionali, può sollevare problematiche analoghe, specie per le gestioni

ibride, ovvero con rendimenti garantiti.

Promesse implicite d’intervento a favore dei fondi pensione, a contributo o a beneficio

definito, possono nascere nell’ambito di impegni impliciti delle autorità per incentivare

interventi di stabilizzazione delle quotazioni in situazioni di mercati illiquidi e di herding

behavior degli investitori con orizzonti a breve termine, da parte dei fondi pensione operanti

da contrarians.

4

4. Rischio politico, rischio sovrano e fiducia

Il rischio politico sulle pensioni, per i suoi effetti su potenziali passività fuori bilancio

dei bilanci pubblici e quindi sul rating sovrano, ha ricadute dirette sulla solidità patrimoniale

dei fondi pensione, tramite il canale valutazione del portafoglio dei titoli pubblici e corporate,

e indirette, tramite il canale fiducia negli impegni dei fondi stessi per le linee a rendimento

garantito. Gli effetti su titoli pubblici sono di particolare rilievo data l’elevata quota dei

portafogli investiti nei titoli pubblici nazionali, per consuetudine o per normativa

regolamentare, e il deterioramento dello status di risk free asset per i titoli governativi anche

di paesi avanzati finora con rating AAA e outlook stabile (per usare la terminologia di

Standard&Poor’s).

Questi sviluppi mettono in dubbio la praticabilità della regola del pollice, secondo cui

un’allocazione di portafoglio life-cycle vedrebbe la quota investita in titoli pubblici risk free

crescere con l’età, per garantirsi una minore variabilità dei rendimenti all’avvicinarsi dell’età

pensionabile. Approcci semplici(stici), pur se consuetudinari, nell’allocazione strategica di

portafoglio sono messi in discussione da un probabile minore ruolo a fini regolamentari

attribuito ai rating, condiviso dalle riforme sulla finanza post-crisi subprime. Un esempio

ovvio è quello della soglia investment grade, che sinora ha creato una distinzione netta tra il

comparto dei titoli più e meno rischiosi, con effetti di azzardo morale per i gestori e gli

investitori esentati anche psicologicamente dal porsi domande sulla validità di quella

distinzione.

Un accresciuto rischio sovrano potrebbe ulteriormente generare fenomeni di rischio

politico se, per schermarsi dal primo, si dovesse ridurre la propensione all’investimento in

quello strumento, accrescendo quindi il costo di finanziamento dello Stato, con conseguenti

ricadute negative sulla sostenibilità del debito pubblico.

5. Fondi pensione come finanziatori a medio-lungo termine in attività reali

Dinamiche insostenibili del debito pubblico possono essere contrastate se cresce il

PIL. Se la crescita è correlata positivamente a investimenti a medio-lungo termine, perché

possono meglio incorporare innovazioni tecnologiche, i fondi pensione, intermediari a prova

di run da parte dei loro datori di fondi, a differenza delle banche e di investitori istituzionali

che raccolgono a breve termine, sono i candidati naturali a operare come finanziatori “per lo

sviluppo”. Ciò potrebbe avvenire anche senza porsi come finanziatori diretti, ad esempio con

5

acquisizioni di immobili o di partecipazioni di controllo in imprese o venendo coinvolti nel

project financing di infrastrutture, ma restando nell’ambito di investimenti delegati a fondi di

private equity e di venture capital.

Nel caso italiano, un elemento che potrebbe rendere meno percorribile la seconda

modalità, più coerente con la filosofia di distinguere tra raccolta di contributi e allocazione

strategica in capo al fondo e scelte di merito specifiche a professionisti di mercato all’interno

delle linee d’investimento disponibili, è la relativa scarsità di operatori e/o strumenti in questi

settori.

Un home bias imposto politicamente, così da limitare l’orizzonte geografico

dell’investimento delle risorse dei fondi pensione, privati in senso stretto o gestiti in modo

privatistico da enti pubblici (ad es., nel caso italiano, l’INPS o lo stesso MEF, per il TFR

maturando non conferito esplicitamente ai fondi privati), accrescerebbe il rischio politico di

pressioni a investire anche per fronteggiare nell’immediato – nel momento cioè in cui occorre

acquisire o mantenere il consenso - crisi di particolari settori/imprese, prescindendo da

adeguate prospettive di redditività e rinviando nel tempo il problema di come fronteggiare

l’emersione di potenziali perdite.

6. Equity risk premium come incentivo all’adesione ai fondi pensione

Uno dei fattori principali a favore dell’adesione a fondi pensione è l’abbattimento dei

costi di partecipazione del singolo investitore a mercati azionari, così da poter beneficiare

dell’extra rendimento – equity risk premium (ERP) –proprio di uno strumento più rischioso,

perché con rendimenti più variabili, rispetto a strumenti meno rischiosi ma perciò meno

redditizi, come titoli pubblici risk free perché emessi da paesi avanzati. Su dati risalenti

all’inizio dello scorso secolo l’extrarendimento rispetto a titoli pubblici a lungo termine è

risultato pari in media a 4,5 punti percentuali negli USA e 3,9 nel Regno Unito (Dimson et al.

2011). Un secondo dato stilizzato è che, almeno negli USA, un holding period almeno

ventennale anni ha consentito in media di ottenere un rendimento reale positivo per

l’investimento azionario (Dimson et al. 2002)1. Da qui il vantaggio dell’adesione ai fondi

pensione: possibilità di godere dell’ERP proprio perché l’orizzonte temporale tipico del

sottoscrittore supera i venti anni.

1Nel caso italiano, neanche un quarantennio sarebbe stato sufficiente (Marotta 2007).

6

Dimson et al. (2011) mostrano tuttavia che, considerando il caso USA tra il 1980 e il

2010, gli investitori in titoli pubblici americani hanno ottenuto un rendimento annualizzato, in

termini reali, pari in media al 6%, poco inferiore al 6,3% dell’investimento azionario; risultati

simili si sono avuti per il Regno Unito, dove il rendimento dei titoli pubblici è stato del 6,3%.

Su un orizzonte comune 1986-2010, l’ERP medio realizzato è stato pari a 0,9% negli USA e

1% nel Regno Unito; è addirittura negativo, -0,8%, considerando portafogli azionari e

obbligazionari per 19 paesi, ponderando nel primo caso per la capitalizzazione di mercato e

nel secondo con il PIL, e convertendo nella stessa valuta (dollaro) (vedi Figura 1) .Questi dati

segnalano quindi un significativo scostamento rispetto alle tendenze secolari, tenuto conto di

un holding period di venticinque-trent’anni, comparabile a quello di un aderente a un fondo

pensione.

Questi dati sollevano dubbi sulla già menzionata consolidata prassi – spesso anzi

suggerita come best practice - di un’allocazione di portafoglio variabile durante il ciclo di

vita, da una componente prevalentemente azionaria a una obbligazionaria. Inoltre, questo

riallineamento dei rendimenti tra le due classi di attività è avvenuto in presenza di una

riduzione dell’inflazione, elemento che ha ridotto in modo significativo il rendimento reale

delle obbligazioni.

Sebbene non si possa meccanicamente estrapolare al futuro il dato storico del quasi

annullamento dell’ERP, certamente una sua accentuata riduzione indebolisce uno degli

elementi cruciali a favore dell’adesione ai fondi pensione(Marotta 2007) rispetto

all’alternativa della gestione personale dei risparmi. I benefici netti di incentivi fiscali per

contrastare questa tendenza dovrebbero essere opportunamente valutati per le ricadute sulla

finanza pubblica.

7. Educazione finanziaria e scenari di stress

La promozione dell’adesione ai fondi pensione passa attraverso un’adeguata

informazione circa la progressiva riduzione del tasso di sostituzione delle pensioni pubbliche

e dei rendimenti ottenibili da opportune scelte nell’allocazione strategica dei contributi ai

fondi pensione privati.

Le novità emerse, e sintetizzate in questa nota, sulle interazioni tra rischio sovrano e

rischio politico anche nel caso di paesi classificati prima della crisi tra gli emittenti di titoli

pubblici per definizione risk free- si pensi al caso degli USA, cui S&P ha per la prima volta

nell’aprile 2011 ha attribuito un outlook negativo -complicano le modalità di una

7

comunicazione sufficientemente semplice per poter essere adeguatamente compresa da

soggetti pur con un livello base di educazione finanziaria. Aumentano quindi le difficoltà a

sollecitare l’adesione i fondi.

Sul piano macroprudenziale, esercizi di stress testing sulla stabilità finanziaria di un

paese dovrebbero includere a pieno titolo tra i potenziali fattori di creazione endogena del

rischio gli schemi pensionistici pubblici e privati.

Riferimenti bibliografici

Dimson, E., P. Marsh e M. Staunton (2002), Triumph of the Optimists: 101 Years of Global Investment Returns,

Princeton University Press.

Dimson, E., P. Marsh e M. Staunton (2011), Fear of falling, Credit Suisse Global Investment Returns Yearbook,

pp. 5-13.

Filosa, R. e G. Marotta (2011), Stabilità finanziaria e crisi. Il ruolo dei mercati, delle istituzioni e delle regole,

Bologna , Il Mulino (di prossima pubblicazione).

Grande e I. Visco (2010), A public guarantee of a minimum return to defined contribution pension

schememembers, Banca d’Italia, Temi di discussione, 762.

Marotta, G. (2007), Fondi pensione ed equity risk premium, Cefin, Short Notes, 1.

Figura 1

Equity risk premium medio annuo

USA UK 19 paesi (media ponderata)

Fonte: Dimson, E., P. Marsh e M. Staunton (2011).

CEFIN – Centro Studi di Banca e Finanza
Dipartimento di Economia Aziendale – Università di Modena e Reggio Emilia

Viale Jacopo Berengario 51, 41121 MODENA (Italy)
tel. 39-059.2056711 (Centralino) fax 059 205 6927

CEFIN Short Notes pubblicate in precedenza

9 Economia e finanza nel settore metalmeccanico in provincia di Modena tra 2005 e

2008, Poli E. (Giugno 2010)

8 L’attention grabbing non funziona la domenica?, Ferretti R. e Vignudini M. (Marzo
2010)

7 Per una politica lungimirante del credito bancario: vincoli e condizioni, Marotta G.
(Giugno 2009).

6 La pubblicità degli intermediari finanziari e gli effetti della crisi: alcune evidenze
sul comportamento delle banche italiane, Codeluppi V., Ferretti R. (Giugno 2009)

5 Quanto vale essere il titolo della settimana?, Ferretti R. (Marzo 2009)

4 Il ruolo degli investitori retail nella performance a breve delle IPO italiane, Ferretti
R. (Febbraio 2008)

3 Il rischio di longevità e la sua copertura: un’introduzione ai titoli mortality-linked,
Torricelli C, Loi G. (2007)

2 Il credito al consumo: le caratteristiche dei messaggi pubblicitari, Codeluppi V.,
Ferretti R. (Ottobre 2007)

1 Fondi pensione ed equity risk premium, Marotta G. (Giugno 2007)

