
Die Angemessenheit der Alterssicherung im Kontext von
Änderung in der Sozialpolitik: Deutschland

Prof. Dr. Cornelius Torp
FU Berlin

I. Entwicklung der deutschen Alterssicherung:
Ein Kurzüberblick

I. Entwicklung der deutschen Alterssicherung:
Ein Kurzüberblick

II. Zur Angemessenheit der Leistungen des
deutschen Alterssicherungssystems

I. Entwicklung der deutschen Alterssicherung:
Ein Kurzüberblick

II. Zur Angemessenheit der Leistungen des
deutschen Alterssicherungssystems

Plakat zur Bundestagswahl 1957,
Haus der Geschichte, Bonn

Rentenreform 1957:
Leitidee: Lebensstandardsicherung:
-Leistungsgerechtigkeit im Sinne einer Äquivalenz
von Beiträgen und Rentenleistungen
-Norm der Gleichheit zwischen den Generationen
(dynamische Rente)

Plakat zur Bundestagswahl 1957,
Haus der Geschichte, Bonn

Rentenreform 1957:
Leitidee: Lebensstandardsicherung:
-Leistungsgerechtigkeit im Sinne einer Äquivalenz
von Beiträgen und Rentenleistungen
-Norm der Gleichheit zwischen den Generationen
(dynamische Rente)

Rentenreform 1972:
Massive Leistungsausweitung:
-Rentenerhöhung
-„Rente nach Mindesteinkommen“
- Flexibilisierung der Altersgrenze

Arbeitsminister Norbert Blüm 1986 auf dem Bonner Marktplatz

Rentenreform 1989 (RRG 1992):

- Alle Bauprinzipien des 1957 eingeführten Rentensystems bleiben erhalten

- Einführung eines „Selbstregulierungsmechanismus“

Rentenreformen 2001/2004/2007:
-Teilprivatisierung der Alterssicherung
(„Riester-Reform“)
- langfristige Absenkung des Rentenniveaus
- Erhöhung des Rentenalter (67 ab 2029)

Arbeitsminister Walter Riester und Bundeskanzler Gerhard Schröder 2001 nach einer Pressekonferenz
zur Rentenreform im Kanzleramt

I. Entwicklung der deutschen Alterssicherung:
Ein Kurzüberblick

II. Zur Angemessenheit der Leistungen des
deutschen Alterssicherungssystems

0

10

20

30

40

50

60

70
1

9
7

0

1
9

7
1

1
9

7
2

1
9

7
3

1
9

7
4

1
9

7
5

1
9

7
6

1
9

7
7

1
9

7
8

1
9

7
9

1
9

8
0

1
9

8
1

1
9

8
2

1
9

8
3

1
9

8
4

1
9

8
5

1
9

8
6

1
9

8
7

1
9

8
8

1
9

8
9

1
9

9
0

1
9

9
1

1
9

9
2

1
9

9
3

1
9

9
4

1
9

9
5

1
9

9
6

1
9

9
7

1
9

9
8

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

2
0

1
6

2
0

1
7

2
0

1
8

2
0

1
9

2
0

2
0

2
0

2
1

2
0

2
2

2
0

2
3

2
0

2
4

2
0

2
5

2
0

2
6

2
0

2
7

2
0

2
8

2
0

2
9

2
0

3
0

Quelle: 1970-2015: DRV Hg., Rentenversicherung in Zeitreihen 2016, S. 258; 2016-2030: BMAS Hg.,
Rentenversicherungsbericht 2016, S. 39.
Standardrente: 45 Beitragsjahre, Durchschnittverdienst

Entwicklung des Nettostandardrentenniveaus vor Steuern, 1970-2030
Standardrente in % des durchschnittlichen Jahresarbeitsentgelts

Net pensions replacement rates from public and mandatory
private pensions schemes, 2013

High earner (1,5 x average earnings):

Source: CESifo Datebase for Institutional Comparisons in Europe (DICE)

Net pensions replacement rates from public and mandatory
private pensions schemes, 2013

Average earner:

Source: CESifo Datebase for Institutional Comparisons in Europe (DICE)

Net pensions replacement rates from public and mandatory
private pensions schemes, 2013

Low earner (0,5 x average earnings):

Source: CESifo Datebase for Institutional Comparisons in Europe (DICE)

56
60

71

50
55

67

81

89
94

22

22

17

26

25

20

4

3

2

8

8

6

10
9

7

3

3
2

0

1

1

0
1

1

0

1
0

13
9 4

13
9

5
12

5 2

0

20

40

60

80

100

120

Ehepaare alleinstehende
Männer

alleinstehende
Frauen

Ehepaare alleinstehende
Männer

alleinstehende
Frauen

Ehepaare alleinstehende
Männer

alleinstehende
Frauen

Restliche Einkommen

Transferleistungen

Private Vorsorge

Andere
Alterssicherungsleistungen

GRV

Deutschland Alte Länder Neue Länder

Anteile der Komponenten am Gesamteinkommen der älteren Bevölkerung, 2015
in % des gesamten Bruttoeinkommens im Alter (ab 65 Jahre), Deutschland, alte und neue Länder

Quelle: BMAS Hg., Alterssicherungsbericht 2016, S. 95, Tab. C.3.1

0,8

0,82

0,84

0,86

0,88

0,9

0,92

0,94

0,96

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Germany

EU 27

Median relative income of elderly people, 2005-2015
Germany, EU 27

Ratio between the median equivalized disposable income of persons aged 65 or over and the median equivalized
disposable income of persons aged between 0 and 64.
Source: Eurostat, EU-SILC

0

2

4

6

8

10

12

14

16

18

20

1970 1975 1980 1985 1990 1995 2000 2005 2010 2015

Poor All 50 % Poor Elderly 50 %

Quoten relativer Armut in der Bundesrepublik Deutschland, 1970-2013

Prozentsatz der Personen in Privathaushalten, deren verfügbares Einkommen unterhalb der 50 %-Schwelle des Median-Äquivalenzeinkommens liegt
Quelle: LIS Dataset: http://www.lisdatacenter.org/lis-ikf-webapp/app/search-ikf-figures

0

5

10

15

20

25

30

35

1970 1975 1980 1985 1990 1995 2000 2005 2010 2015

Poor All 50 % Poor Elderly 50 % Poor All 60 % Poor Elderly 60 %

Quoten relativer Armut in der Bundesrepublik Deutschland, 1970-2013

Prozentsatz der Personen in Privathaushalten, deren verfügbares Einkommen unterhalb der 50 %- bzw. 60 %-Schwelle des Median-Äquivalenzeinkommens liegt
Quelle: LIS Dataset: http://www.lisdatacenter.org/lis-ikf-webapp/app/search-ikf-figures

0

5

10

15

20

25

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Germany Poland Euro area

At-risk-of-poverty rate of older people (65+), 2005-2015

The share of persons with an equivalized disposable income below the at-risk-of-poverty threshold, which is set at 60 % of
the national median equivalized disposable income (after social transfers).
Source: Euro-Stat, EU-SILC

Die Angemessenheit der Alterssicherung im Kontext von
Änderung in der Sozialpolitik: Deutschland

Prof. Dr. Cornelius Torp
FU Berlin

