

Pension Systems Beyond Mandatory Retirement

Edited by Elsa Fornero, Professor of Economics, Faculty of Economics and Director, Center for Research on Pensions and Welfare Policies (CeRP), University of Turin and Paolo Sestito, Ministry of Labour and Social Policies, Government of Italy

2005 288 pp Hardback **1 84376 947 6** \$110.00 (web price \$99.00)

Pension Systems enters into the current lively debate on European pensions. The focus of the book is the analysis of public intervention in individuals' retirement choice, its rationale and the desirability of legislation introducing a sizeable and compulsory increase in retirement age, to face the prospects of swift population ageing.

The book assesses the impact of different retirement rules on individual decisions, on the sustainability of social security systems and on labour market dynamics, and inquires whether mandatory retirement has not become an outdated feature of modern pension systems. The motivations behind public intervention in fixing compulsory retirement rules as well as the likely consequences of allowing the individual a higher responsibility in retirement choices are analysed. These issues are examined both theoretically and empirically and through a focus on country-specific patterns of retirement and on policy issues relevant at the European level. The impact of later retirement on the labour market is also investigated, considering the role of retirement rules in increasing employment.

Contents: 1. Introduction Part I: Increasing Retirement Age: Principles and Practice 2. Social Security Rules that Vary with Age 3. Retirement Incentives and Retirement 4. A Discussion Part II: Country Experiences 5. Patterns of Retirement in Germany: How They Emerged, and How to Change Them 6. Assessing the Impact of Pensions Policy Reform in Ireland: The Case of Increasing the Pension Age 7. Retirement Age Rules and Pension Reforms in Italy 8. Retirement Choices of Older Workers in Italy 9. Income Expectations and Outcomes at Mandatory Retirement in the Netherlands Index Contributors: M. Belloni, B. Berkel, M. Borella, A. Börsch-Supan, S. Bridges, P. Diamond, R. Disney, E. Fornero, M. Hurd, A. Marano, M. Mastrogiacomo, C. O'Donoghue, P. Sestito

www.e-elgar.com