

Miskolci Egyetem
Gazdaságtudományi Kar
Gazdaságelméleti Intézet

A nyugdíjrendszer változása Magyarországon

Pásztor Roland
2010

TARTALOMJEGYZÉK

ÁBRAJEGYZÉK	3
BEVEZETÉS.....	4
1. A nyugdíj, mint intézményrendszer	6
1.1. A nyugdíj szociológiai alapelvei, demográfiai összefüggései.....	6
1.2. A nyugdíj és a nyugdíjrendszer fogalma.....	6
1.3. A nyugdíjrendszer intézményesítése	8
2. Nyugdíj az Európai Unióban.....	10
2.1. Uniós nyugdíj-alapelvek.....	10
2.2. Kitekintés a Közösség tagállamainak nyugdíjrendszereire	11
3. A hazai nyugdíjrendszer fejlődése.....	17
3.1. Magyar nyugdíj 1998-ig.....	17
3.1.1. A kezdetek.....	17
3.1.2. Nyugdíjak a rendszerváltás időszakában.....	18
3.1.3. Az 1992. évi nyugdíjreform	18
3.2. Az 1998-as nyugdíjreform.....	20
3.2.1. A korábbi rendszer hibái	20
3.2.2. A reform előzményei.....	21
3.2.3. Az 1998-as reform leglényegesebb elemei.....	21
3.3. Az EU csatlakozás hatása a magyar nyugdíjrendszerre	24
4. A jelenlegi nyugdíjrendszer felépítése	28
4.1. Alapelvek, jogi környezet.....	28
4.2. A társadalombiztosítási nyugdíj rendszere.....	29
4.2.1. Alapelvek.....	29
4.2.2. Az öregségi nyugdíj.....	30
4.2.2.1. Működési elvek	30
4.3. Magán-nyugdíjpénztárak.....	33
4.3.1. Alapelvek.....	33
4.3.2. Működési tapasztalatok	38
4.4. Önkéntes nyugdíjpénztárak	40
4.4.1. Alapelvek.....	40
4.4.2. Működési tapasztalatok	41
5. A nyugdíjrendszer változásainak számszaki vizsgálata	43
6. A mai magyar nyugdíjrendszer fenntarthatóságának vizsgálata statisztikai adatok alapján	46
6.1. Öregedő társadalom	46
6.2. Munkanélküliség.....	49
6.3. Foglalkoztatottság.....	50
6.4. Gazdasági aktivitás	52
6.5. Az inaktív rétegek helyzete.....	53
6.6. A roma kisebbség helyzete	55
6.7. A nyugdíjkiadások növekedése, 13. havi nyugdíj.....	56
6.8. A nyugdíjbiztosítási Alap hiánya	57
7. Demográfiai előrejelzések a nyugdíjrendszer fenntarthatóságának értékeléséhez	59
7.1. Magyarországi lakónépesség-szám alakulása.....	59
7.2. Várható élettartam és a népesség korösszetételének vizsgálata.....	60
7.3. A népesség korcsoport szerinti megoszlása	61
7.4. Élve születések számának alakulása	63
8. Aktuális kérdések, rendszerrel szembeni kritikák megfogalmazása	64
9. Megoldási, intézkedési javaslataim	67
ÖSSZEGZÉS.....	70
SUMMARY	71
FELHASZNÁLT IRODALOM	72
HIVATKOZOTT JOGSZABÁLYOK	74
MELLÉKLETEK JEGYZÉKE	75

ÁBRAJEGYZÉK

1. ábra Havi bevételeink alakulása életünk során	7
2. ábra Nyugdíjrendszerek	13
3. ábra A vegyes rendszer tagjainak kor- és létszámeloszlása 1999-ben	23
4. ábra A magyar nyugdíjrendszer építőelemei	29
5. ábra Önkéntes nyugdíjpénztárak adatai 2009. III. negyedév	42
6. ábra Öregedési index Magyarországon 1869-2009 között	47
7. ábra A Munkanélküliségi ráta alakulása 1992-2009.....	49
8. ábra A foglalkoztatottak aránya a népességben belül 2005-ben.....	52
9. ábra Gazdaságilag aktív népesség száma (ezer főben) 1990 és 2009 között.....	53
10. ábra A gazdaságilag aktív és inaktív aránya 15 és 64 éves lakosság körében 1998 és 2009 között.....	54
11. ábra A 15 és 64 év közötti inaktív lakosság megoszlása ellátási forma alapján 2009-ben	55
12. ábra Magát magyarnak illetve cigány nemzetiségűnek vallók korfája 2001-es népszámlalási adatok alapján	56
13. ábra Népesség szám alakulása Magyarországon 2000-2050.....	60
14. ábra Várható élettartam alakulása Magyarországon 2000-2050	61
15. ábra A népesség korcsoportok szerinti megoszlása 2009.....	61
16. ábra Korösszetételi arány alakulása 2050.....	62

BEVEZETÉS

A társadalom egy részének elöregedése természetes folyamat, létünk része, ugyanakkor demográfiai és gazdasági problémakör is. A fiatal generációt még kevésbé, szüleink korosztályát azonban egyre gyakrabban érinti meg az időskori szükségletek finanszírozásának lehetősége, a nyugdíjkorhatár változásainak, a kedvezményeknek és a nyugdíj tényleges összegének kérdése. A nyugdíj intézményének kialakulása azon szükséglet felismerése útján jött létre, hogy az élet természetes folyamatait nemzetgazdasági szinten is kezelni kell. Az egyes országokban a nyugdíjrendszer intézményesítésének folyamata hasonló alapelvek alapján fejlődött ki és alakult át az évek-évtizedek során, azonban egységes rendszer az egységes Európa szabályai keretén belül sem létezik.

A hazai nyugdíjrendszer kialakulásának nagyobb mérföldkövei egy ma – véleményem szerint - nem túl hatékonyan működő és az elöregedő társadalom jelenségét figyelembe véve a jövőben számos probléma felbukkanásának lehetőségét rejtő intézményrendszert hoztak létre. Az Európai Közösség tagállamainak, de a világ más országainak gazdaságában is jelentős és időről időre átfogó reformokat sürgető, központi problémaként jelenik meg a nyugdíj kérdése, s így hazánkban is folyamatosan fókuszban levő terület a nyugdíjas évek pénzügyi forrásainak megteremtése. Az elmúlt években is számos jogi változás következett be a területen, továbbá az a tény, hogy a gazdasági válság hatásai a nyugdíjpénztári területet sem hagyták érintetlenül, aggodalomra adott okot a magánnyugdíj-pénztári rendszer jövőjét illetően, a téma aktualitása vitathatatlan. Dolgozatom témájául így a nyugdíjrendszer átfogó vizsgálatát választottam, azzal a nem titkolt szándékkal, hogy én és a munkámat olvasók is tiszta képet kapjanak működésének mikéntjéről, választ kapjanak arra az egyszerű kérdésre, miért is fizetünk nyugdíjjárulékot és miért szükséges az előtakarékosság.

A nyugdíj intézményének változásai, az időskori szükségletek finanszírozásának átalakuló rendszere szakértők sokaságát készítette különböző összehasonlító elemzések elkészítésére, jövőbeni várható események vázolására. A szakirodalom tanulmányozása során azonban arra a következtetésre jutottam, hogy kevés

összefoglaló tanulmány létezik hazánkban, amely a magyar nyugdíjrendszer kialakulásának és léte főbb állomásainak felvázolását végzi el a nagyobb változások hatásának számszaki bemutatása mellett. Dolgozatom megírásának célja ezért, hogy átfogóan vizsgálja a magyar rendszer változásának kiemelkedő mérföldköveit, s számszerűsítse a jogszabályi környezet változásának eredményeit. Kitekintést nyújt emellett az EU más tagállamaiban fennálló nyugdíjrendszerek működésére a főbb különbségek hangsúlyozása mellett. Elemzésem során áttekintem a jövőben várható változásokat mind hazai, mind nemzetközi szinten a jelenlegi tendenciák és a szakterületek által felvázolt elképzelések alapján. Vizsgálatom középpontjában a saját jogú öregségi nyugdíj intézménye áll. Munkámban ennek megfelelően említést teszek a hozzátartozói nyugdíj fajtáinak és a saját jogú nyugdíj egyéb formáinak kérdéséről is, azonban e területek részletes elemzése nem képezi kutatásom tárgyát.

A nyugdíjrendszerek összetétele, működési mechanizmusa témakörében számos cikk és szakirodalmi mű jelent meg, s jelenik meg folyamatosan, melyek tanulmányozása alapul szolgál témám feldolgozásakor. A szakirodalom vizsgálata mellett azonban kiemelkedően fontosnak tartom a jogi és a gazdasági környezet vizsgálatát, hiszen az egyes országokban, illetve hazánk történelmének egyes időszakaiban felépített finanszírozási rendszerek között fennálló eltérések a társadalmi tradíciók mellett a gazdasági helyzet és a népesség összetételében rejlő különbségek okán alakulnak ki, mely eltéréseket természetesen a jogi szabályozás ratifikál.

A témakör feldolgozása során a hatályos hazai és nemzetközi szabályozást, valamint az érintett témában megjelent statisztikákat és szakmai cikkeket, szakirodalmi műveket alapvető forrásnak tekintem. E források tanulmányozása mellett az egyes időszakokban aktuális szabályok mentén saját számításokkal támasztom alá a nyugdíjrendszer változásainak számszaki hatását. A jövőbeni várható változások és azok hatásainak vázolásánál a szaktárca és az elemzők, valamint a PSZÁF által publikált várakozásokat, a témában megjelent folyóiratcikkeket, illetőleg saját meglátásaimat használom fel.

1. A nyugdíj, mint intézményrendszer

1.1. A nyugdíj szociológiai alapelvei, demográfiai összefüggései

Az öregedés élettani szempontból evidens jelenség. A XXI. század az öregedő társadalmak kora, melyben az idősebb népesség fogalmába általában a 60 éves és annál idősebb korosztály tagjait sorolja a szakirodalom. A 60 év feletti korosztály a világ népességéhez viszonyított aránya folyamatos növekedést mutat, a kutatások szerint számuk 2050-re a 2 milliárdot is elérheti, a 65 évesnél idősebbek aránya 20-35% közé emelkedhet.¹

A WHO főigazgatója, Gro Harlem Brundtland, az Időskorúak Nemzetközi Éve alkalmából megjelent kiadványukban a világ figyelmét a következők szerint hívta fel az időskorú társadalmi rétegek támogatásának fontosságára: "A világ népességének előregeredése az egyik legnagyobb olyan kihívás, amely világunk előtt áll a következő évszázadban, ugyanakkor óriási lehetőség is rejlik benne. Az időskorúak ugyanis nagyon sok mindenben lehetnek valamennyiünk szolgálatára".

A világ legtöbb országában mára hasonló elveket vall a társadalom, ennek megfelelően megalapítottak a különböző időskorúakat támogató szervezeteket, s bevezetésre kerültek az időskorúak támogatásának, a nyugdíj rendszerének alapintézményei is.

1.2. A nyugdíj és a nyugdíjrendszer fogalma

A nyugdíj általános értelmezésben egy élethosszig tartó rendszeresen folyósított jövedelem, melyhez a munkában töltött évek alapján megszerzett jogunk segít hozzá. Ez a jövedelem biztosítja az inaktív népesség megélhetését.²

¹ Iván László: Az öregedés élettani és társadalmi jelenségei (2002) Magyar Tudomány, 2002. 4.szám 412.o. a továbbiakban: [Iván (2002)]; Öri Péter (1999): Válasz a KSH NKI körkérésére. Demográfia, 42. évfolyam 3-4. szám, 279-283.o.

² Matits Ágnes: Kis magyar nyugdíjpénztár-történelem, 1993-2000 (2000) in: Körkép reform után- Tanulmányok a nyugdíjrendszerről , szerk: Augusztinovics Mária, Közgazdasági Szemle Alapítvány, Budapest, 183-203.o.


1. ábra: Havi bevételeink alakulása életünk során

Forrás: http://www.oregseginyugdij.hu/oregsegi-nyugdij-images/életünk_bevetele_diagramm.jpg, letöltés időpontja: 2009.11.30

A nyugdíj intézményesített formája ennél azonban jóval többet takar, valójában egy szolgáltatás, melyet az ellátások biztosítására szerveződött kockázatközösség nyújt, s a szolgáltatásra való jogosultságot egy megfelelően hosszú ideig tartó járulékfizetés teremti meg. A kockázat ilyen értelemben nem más, mint az öregség, a rokkantság vagy tartós betegség, illetőleg a haláleset. E kockázatok a kockázatközösség minden tagját azonos valószínűséggel fenyegetik.³

A nyugdíj-biztosítási rendszerben a biztosítottnak nyugdíjas kora elérésekor egész életében folyósítandó járadékot állapítanak meg, melyre a jogosultságot a kereső időszakban történt járulékfizetéssel szerezte. Agusztónovics szerint ebből következően egyetlen olyan megtakarítási formát sem nevezhetünk nyugdíjrendszernek, amelyből a tőke nyugdíjazáskor kivonható, vagy meghatározott időtartamú járadékra váltható, mivel így az élethosszig garantált rendszeres járadék elem megszűnik létezni.

³ Máté Levente: Nyugdíjrendszerek (2006) JATE előadás, forrás: http://nyugdij.magyarorszagholnap.hu/images/M%C3%A1t%C3%A9_Nyugd%C3%ADjrendszerek.pdf, letöltés időpontja: 2009.11.05. (a továbbiakban: Máté [2006])

1.3.A nyugdíjrendszer intézményesítése

A nyugdíj, mint rendszer kialakulása a társadalmi szolidaritás, azaz a szegényekről, elesettekről való gondoskodásra és ennek jogi keretek közé foglalására, illetőleg az önszegélyező csoportosulások kialakulására vezethető vissza. Az első „nyugdíjrendszerek” kialakulása magánkezdemenyyezésekkel kezdődött, először a bányászat, majd egyéb ipari tevékenységek területén. Ezeket a szakirodalom ún. „szakmai nyugdíjrendszerek” néven említi. A kezdeményezésekben és a támogatásban a munkáltatók is szerepet vállaltak, s kezdetben az állam is munkáltatóként vett részt a rendszerben. Azonban az idősök számának növekedésével, a magánkezdemenyyezésre kialakított nyugdíjrendszerek egyre kevésbé jelentettek biztonságot. A magánrendszerek nem tudták bevonni a munkások teljes rétegét, különösen nem az alacsony keresetű dolgozókat - már nem voltak képesek teljes körű védelmet biztosítani- így egyre nagyobb szükség lett az állam által szervezett ellátások körének szélesítésére, az állam szerepének növelésére. A folyamat életre hívta a kötelező állami nyugdíjrendszereket. Az állami rendszerek mellett azonban, tehermentesítési, kiegészítési céllal megmaradtak a magánrendszerek is, funkciójuk az idők során differenciálódott s egyúttal erősödött is.

Az első állami nyugdíjtörvények személyi hatálya az ipari és kereskedelmi dolgozókra, elsősorban a munkásokra terjedt ki, melyek az öregségi, rokkantsági és a hozzátartozói nyugellátásra vonatkoztak.

Az első nyugdíjtörvények közül kiemelendő az állami nyugdíjrendszerek alapjaként említett, *Bismarck* nevéhez fűződő 1889-es német *nyugdíj-jogszabály*, mely egy biztosítási elven alapuló modellt vezetett be, megőrizve ezzel a magánnyugdíjrendszerek jellegét, módosítva az általános kötelező biztosítás jellegéből adódó sajátosságokkal. A bismarcki rendszer esetében a nyugdíj keresetpótló szerepet töltött be, ahol a járulékokat kereset függvényében határozta meg az állam, s az ellátás összege is ennek függvényében alakult.

1991-ben ezt követte az első dán nyugdíjsszabályozás, mely alapvetően új koncepciót épített fel, az öregségi nyugdíj egy, az ország teljes lakosságára kiterjedő, adóforrásokból finanszírozott intézményként került megalkotásra. A dán modell a

későbbiekben mintául szolgált az angol és a skandináv nyugdíjrendszerek kialakításakor. Ezek az országok mindmáig megtartották az alapnyugdíjat, de az alaprendszer jövedelemfüggő elemmel is kiegészült, illetőleg több országban részben vagy egészben a járulékfizetés váltotta fel az adókból történő finanszírozást.

Az első nyugdíjtörvényeket követően az állami nyugdíjrendszerek változása 3 szakaszban zajlott, illetve zajlik ma is.

Az *első szakaszban* a nyugdíjrendszerbe bevont kör szélesítése, a törvényi szabályozás kiterjesztése mindhárom nyugdíjára, valamint az ellátások egységesítése folyt.

A II. világháborúig tartó *második szakaszban* az állami nyugdíjrendszereket kiterjesztették a munkajövedelemből élők teljes körére, és az ellátások színvonalának növelésére törekedtek. E szakaszban kiemelendő a jóléti állam gondolatának megteremtése mentén az angol Lord William Beveridge első átfogó jóléti törvénytervezete, melynek keretében a nyugellátást, mint az elszegényedést megakadályozó intézményt helyezte a törvénykezés középpontjába. A járulékok mértéke és ezzel együtt az ellátás is függetlenné vált a munkajövedelemtől.

A II. világháborút követő, *harmadik szakaszban* a nyugdíjrendszerek fokozatosan beértek, az öregségi nyugdíjkorhatárt elérők egyre nagyobb része vált ténylegesen nyugdíjassá. Az átlagéletkor nőtt, a munkanélküliek száma riasztóan megemelkedett, így az állami nyugdíjrendszerek finanszírozása a '80-as-'90-es években egyre nehezebbé vált, ami a nyugdíjszabályok szigorításához vezetett. A korhatár emelkedett, az államok csökkentették az induló nyugdíjszintet, változtatták az indexálást. A folyamat a magánnyugdíj-rendszerek kiterjesztésének ösztönzésével párosult. Mára e folyamat hatására a nyugdíjrendszer komplex kezelése és a finanszírozás biztosítása került az államok törvényhozásának fő fókuszába.⁴

⁴ Gerencsér László: Nyugdíjak Az Európai Unióban (2000) in: Körkép reform után- Tanulmányok a nyugdíjrendszerről , szerk: Augusztinovics Mária, Közgazdasági Szemle Alapítvány, Budapest, 388-416.o. (a továbbiakban: Gerencsér [2000]) ; és

Gerencsér László: A nyugdíjrendszer modernizációjáról (2007) forrás:
http://nyugdij.magyarorszagholnap.hu/images/Gerencsér_A_nyugdijrendszer_modernizációjáról.pdf ,
letöltés időpontja: 2009.11.05.

2. Nyugdíj az Európai Unióban

2.1. Uniós nyugdíj-alapelvek

Az Európai Unió, melynek 2004. május 1-jétől hazánk is tagjává vált, sokféle nemzeti hagyománnyal rendelkező és különféle elveket valló államok egysége. A Közösséghez tartozás sokszor az évtizedek óta működő rendszerek jelentős változását vonja maga után a tagországok harmonizációs kötelezettsége okán. Sok más területtel ellentétben azonban, a nyugdíjrendszert az Európai Közösség nem szabályozza egységesen. A nyugdíjrendszerekre vonatkozó EU szabályozások ennek megfelelően nem harmonizáló, hanem koordináló jellegűek, a szociális biztonság szabályozásának kérdését a Közösség tagállami hatáskörbe utalja. Ahhoz azonban, hogy az egyes tagországok nyugdíjrendszereinek koordinációja hatékony legyen, néhány alapvető elvnek érvényesülnie kell. A tagállamokban mozgó munkavállalók és önálló vállalkozók, valamint családtagjaik szociális biztonságáról szóló 1408/71 EGK számú Tanácsi Rendelet (a továbbiakban: 1408/71 Rendelet), valamint a végrehajtására kiadott 574/72 EGK számú Tanácsi Rendelet (a továbbiakban: 574/72 Rendelet) megalkotásának célja így a hatékony koordináció megteremtése volt arra tekintettel, hogy azonos feltételeket biztosítsanak mindazon munkavállalók és családtagjaik számára, akik életük során több tagállamban rendelkeztek biztosítási jogviszonnal. A tagállamok között ugyanis jelentős eltérések lehetnek mind a biztosítási idők számítása, mind azok elismerése, a nyugdíjra való jogosultság feltételeinek meghatározása tekintetében. A jogi szabályozás révén garanciát teremtett a Közösség arra nézve, hogy senkit nem érhet hátrány, ha nem csupán egy tagállamban vált biztosítottá élete folyamán, mely szabályozás jelentősen erősíti a munkaerőpiac flexibilitását és a munkavállalók mobilitását.

A koordináció során az EU négy alapelvet érvényesít és rögzít a fent említett jogszabályokban:

1. Egyenlő elbánás elve: Az EU tagországok állampolgárai állampolgárságuktól függetlenül egyenlő elbánás alá tartoznak a tagállamok szociális biztonsági

rendszerében. Ez az egyenlőség mind a jogosultságok, mind a kötelezettségek tekintetében fennáll.

2. Egy tagállam jogszabálya alá tartozás elve: Az alapelv célja, hogy kizárja az egyén egyidejűleg több biztosítási jogviszonnyal való rendelkezésének lehetőségét, valamint azt az esetet is, hogy valaki biztosítási jogviszony nélkül maradjon. Az alapelvnek megfelelően a főszabály az, hogy a munkavállalás helye szerinti jogszabály alkalmazandó minden biztosított esetében.

3. Az ellátások korlátlan exportálhatóságának elve: Az alapelv azt biztosítja, hogy a már megszerzett, vagy elismert jogosultságokhoz kapcsolódó ellátások az egyén számára az EU bármely tagállamában hozzáférhetőek, természetesen bizonyos korlátozások mellett. Ez az alapelv is nagyban elősegíti a szabad munkaerő-áramlást, hiszen az EU tagországok állampolgárainak nem kell attól tartaniuk, hogy más tagországba költözésük esetén elvesztik szerzett jogaikat, így ez a tény nem befolyásolja a mozgásukat a közösségi munkaerőpiacon.

4. Biztosítási időszakok összeszámításának elve: A több tagállamban szerzett biztosítási időszakok összeszámítódnak, a jogosultságok nem vesznek el, vagyis az a tagállam, amelyben a biztosított biztosítási igényét érvényesíteni kívánja, köteles figyelembe venni a más tagállamokban szerzett biztosítási időket is.⁵

2.2. Kitekintés a Közösség tagállamainak nyugdíjrendszereire

A következőkben tekintsük át röviden a nyugdíjrendszerek formáit általában.⁶

A finanszírozás formája alapján háromféle modellt különböztet meg a szakirodalom, a felosztó-kirovó rendszert, a várományfedezeti- és a tőkefedezeti rendszert. A Bismarck által felépített elgondolás egy felosztó-kirovó rendszerként működött, melynek lényege, hogy a társadalom aktív dolgozó tagjai által teljesített nyugdíj célú

⁵ Dr. Pákozdi Ildikó: Nyugdíjak a csatlakozás után (2003) Európai Füzetek 1., MEH Stratégiai Elemző Központ és a Külügyminisztérium közös kiadványa, Budapest, 1-4.o. ; Dr. Pákozdi Ildikó: Nyugdíj az Európai Unióban (2003) Magyar Köztársaság Külügyminisztériuma, Budapest, 1-6.o.; A magyar nyugdíjpénztári rendszer Európai Unió összefüggései (2003) PSZÁF, Budapest, 16.o. (a továbbiakban: PSZÁF EU tanulmány [2003]), forrás:

http://www.pszaf.hu/data/cms355115/A_magyar_nyugd_jp_nzt_ri_rendszer_Eur_pai_Uni_s_ssze_f_gg_sei.pdf, letöltés időpontja: 2009.11.05.

⁶ Simonovits András: Nyugdíjmodellek (2007) Magyar Tudomány 2007/12.szám, 1527.o.

járulékbefizetések fedezik a nyugdíjas korosztály ellátását, vagyis a munkaképes korosztály tartja el az időseket.

A várományfedezeti rendszerben létezik egy tőkeképzési periódus, amely időszak alatt a rendszerbe csak befizetések érkeznek, kifizetés nincs. Ebben a rendszerben az aktív és inaktív népesség jövedelme között kapcsolat nem áll fenn. Tipikus példa erre az önszegélyező nyugdíjpénztár intézménye, melyben a tagok befizetések kamatából szándékoznak finanszírozni idős koruk szükségleteit.

A tőkefedezeti rendszerben ezzel szemben kapcsolat áll fenn az aktív és inaktív társadalmi rétegek jövedelme között. A befizetéseket egyéni tőkeszámlán tartják nyilván, azaz az egyén befizetései és azok kamatai fogják meghatározni a nyugdíj összegét.

A tőkefedezeti és a várományfedezeti rendszerben kötelessége a biztosítónak a befizetett összegeket a lehető legkedvezőbb feltételek mellett befektetni. Ez természetesen a befektetések kockázatát hordozza magában. E két rendszer működésének magas a költségvonzata, mely a befektetések hozamának egy részét természetesen felemészti. A hagyományos, felosztó-kirovó rendszer éppen működésének elve miatt olcsóbb ugyan, viszont azt a kockázatot hordozza, hogy csökken az aktív népesség befizetések összege. Ennek számos oka lehet, az aktív népesség arányának csökkenésétől kezdve a munkanélküliek arányának növekedésén át a gazdasági recesszióig vagy épp a feketegazdaság erősödéséig. Éppen ezért a rendszerek vegyes működése jellemző.⁷

Más megközelítésben megkülönböztethetünk befizetés meghatározott- és szolgáltatás-meghatározott nyugdíjrendszereket, melyek modelljét a 2. számú ábra szemlélteti.

⁷ Ékes Ildikó: A magyarországi nyugdíjrendszer (2002) forrás: http://attac.zpok.hu/cikk.php3?id_article=171
letöltés időpontja: 2009.11.06.


2. ábra Nyugdíjrendszerek

Forrás: Máté [2006], 27.o

A szolgáltatás-meghatározott (azaz DB: Defined Benefit)⁸ rendszerben a nyugdíjjárulékok mértéke előre meghatározásra kerül. Mértékük úgy kerül kialakításra, hogy elegendő legyen a járadékok jövőbeni összegének kifizetéséhez. Ezzel szemben a befizetés-meghatározott (azaz DC: Defined Contribution) rendszerek esetében a nyugdíjjáradék mértéke a befizetett járuléktól, illetőleg a befektetések hozamától függ. Mindét rendszerben léteznek tőkésített és nem tőkésített formulák.⁹

E rendszerek mentén a tipikus EU tagország nyugdíjmodellje 3 pillérre épül.

Az 1. pillérben a részvétel kötelező. A rendszer az állam által szervezett, - néhány kivételtől eltekintve, ahol pl. minimum nyugdíj kerül meghatározásra - felosztó-kirovó finanszírozási elven működik, ahol a kockázatviselő a társadalom. Ez a rendszer szolgáltatás-meghatározott típusú.

A 2. pillérben a részvétel lehet kötelező vagy önkéntes, ez tagállamonként változó. A rendszer szervezője a munkáltató, éppen ezért egy zárt rendszer, melyben a lehetséges tagok köre meghatározott. A finanszírozás elve tőkésítés, a kockázat viselője pedig a munkáltató. A rendszer szolgáltatás-meghatározott elven működik. A 2. pillérbe tartozó pénztárak többnyire alapkezelők által irányítottak.

⁸ PSZÁF EU tanulmány [2003], 11.o.

⁹ Máté [2006], 26-29.o.

A 3. pillér önkéntes részvétel alapján, egyénileg szervezett. A finanszírozás módszere tőkefedezeti, a rendszer befizetés-meghatározott, ahol a kockázatot az egyén viseli.¹⁰

E három alappillér mentén nézzük most az EU tagországok rendszereinek alapvető jellemzőit. Általában véve elmondható, hogy az állami nyugdíjrendszerek szinte teljes körűek, a lakosság egészére kiterjednek. A biztosításalapú nyugdíjrendszerek esetében a munkavállalók (a foglalkoztatottak és az egyéni vállalkozók is) kötelezően biztosítottak, míg a nem biztosításalapú rendszerek esetében az ellátáshoz való jogot az aktív korba való tartózkodás alapozza meg. A finanszírozás módja szinte mindenhol felosztó-kirovó, bár néhány ország esetében (pl. Írország, Belgium) az állami költségvetés közvetlenül is szerepet vállal a források megteremtésében. A munkáltató és a munkavállaló minden tagországban közösen fizetik a járulékokat (bár a megoszlás mértéke rendkívül eltérő képet mutat), s ahol bevezetésre került a magánnyugdíj intézménye, ott – hazánkhoz hasonlóan- az állami nyugdíj mértékét csökkenti.

Néhány tagország nyugdíjrendszerének típusát és a finanszírozás módját bemutató ábra a melléletben található.

A nyugdíjkorhatár az országok többségében rugalmas, azaz bizonyos feltételek fennállása esetén a meghatározott nyugdíjkorhatár előtt is lehetőség van a nyugdíjba vonulásra, bár több tagországban fix nyugdíjkorhatárt ír elő a szabályozás.

Az átlagos nyugdíjkorhatár az EU tagországokban 65 év, jellemző, hogy a nők és férfiak korhatárát fokozatosan egységesíteni tervezik.

A nyugdíjra való jogosultság biztosítási idő függő a legtöbb ország esetében, van azonban ahol ez nem feltétel, vagy minimális biztosítási idő kerül előírásra. A biztosítás alapú rendszerek esetében átlagosan 10-15 év biztosításban eltöltött időt követelnek meg, míg a nem biztosítás alapú rendszerek esetében 3-5 év országban tartózkodás az ellátásra való jog megszerzésének alapfeltétele.

A nyugdíjak összege tekintetében általánosan elmondható, hogy a nem biztosítás alapú nyugdíjrendszerek esetében fix összegű nyugdíjakat alkalmaznak, ennek megfelelően a nyugdíjminimum és a nyugdíjmaximum nem kerül szabályozásra. A biztosításalapú

¹⁰ PSZÁF EU tanulmány [2003], 11.o.; Dr. Urbán László : A hatékony nyugdíjrendszer építőkövei (2007) PSZÁF X. Jubileumi Pénztárkonferencia, Siófok 2007. november 20-21., 2.o., forrás: http://www.pszaf.hu/data/cms1562118/penztkonX_anyag_urban.pdf, letöltés időpontja: 2009.11.06.

rendszerekben a minimum és a maximum szabályozása általános, az értékek megállapítása fix összegben vagy a járulékalap százalékában történik.

A nyugdíjak emelése automatikus vagy külön kormányzati döntés alapozza meg, az emelés mértékét általában a bérek, vagy a fogyasztási árak változásához kötik. Egyes országok esetében a megélhetési költségek alakulásához viszonyítják az emelést (pl. Belgium, Olaszország).

A nyugdíjkorhatárokra és az előírt minimális biztosítási időre, vagy tartózkodásra vonatkozó jelenlegi szabályokat a 4.számú.Melléklet szemlélteti. Az ábra alapján megállapítható, hogy e tényezők tekintetében a Közösség államainak nyugdíjrendszerei közelítenek egymáshoz.

A rokkantsági nyugdíjra az EU tagországok mindegyikében – értelemszerűen – a munkaképesség teljes vagy részleges elvesztésének alapján szerzhető jogosultság. A biztosításalapú nyugdíjrendszerű tagországokban a jövedelemszerző képesség elvesztése jelenti a rokkantság állapotát. A nem biztosítás alapú nyugdíjrendszereket alkalmazó államokban a munkaképesség-csökkenés oldaláról közelítik a rokkantságot. A rokkantsági fokozatok vonatkozásában nincs egységes közösségi gyakorlat. A rokkantság esetén az ellátásra való jogosultsághoz megkövetelt biztosítási vagy tartózkodási idő rövidebb, mint az öregségi nyugdíj esetében, általában nem több mint 5 év. A biztosításalapú rendszerekben emellett egy pótlólagos követelménnyel is bevezetésre került a jogosultság megszerzéséhez, melynek értelmében a rokkantság állapotát megelőzően egy adott időintervallumon belül meghatározott biztosítási idővel kell rendelkezni. Ez alól kivétel az üzemi balesetből és foglalkozási betegségből származó rokkantság esete, melynél általános elv, hogy nem áll fenn jogosító időre vonatkozó követelmény. A rokkantsági nyugdíjak összege általában az öregségi nyugdíjak összegének függvényében változik az egyes rokkantsági fokozatoknak megfelelően. Több tagországban előfordul, hogy az idősebb rokkantak nem rokkantsági, hanem előnyugdíjban részesülnek.

Az EU egyes tagországaiban az állami nyugdíjak kiegészítésének módja és mértéke eltérő, a nyugdíjak körülbelül 85-90 százalékát biztosítják az állami

nyugdíjrendszerek, míg 10-15 százalékát a 2. és 3. pillért alkotó magánnyugdíjrendszerek.

A nyugdíjrendszerekbe történő járulék- és tagdíjfizetésre nincsenek általános szabályok. Néhány országban azonban a kötelező kiegészítő rendszerek esetében törvényben szabályozzák a járulék mértékét (pl. Dánia, Franciaország, Finnország).

Az EU tagországok felügyeleti és szabályozó funkciókat ellátó szervei igen különbözőek, több országban a pénzügyminisztérium vagy a gazdasági minisztérium, máshol a szociális és egészségügyi- vagy a fejlesztési minisztérium végzi ezt a feladatot. Az országok többségében létezik a biztosítás-felügyelet intézménye. Azokban az országokban, ahol maga a nyugdíjrendszer is igen összetett, ott a szabályozásnál és felügyeletnél változatos is képpel találkozhatunk.¹¹

¹¹ PSZÁF EU tanulmány [2003], 3-10.o.; Gerencsér [2000]

3. A hazai nyugdíjrendszer fejlődése

3.1. Magyar nyugdíj 1998-ig

3.1.1. A kezdetek

A magyar kötelező nyugdíjrendszer 1928-ban jött létre, mely a dolgozók mintegy felére terjedt ki. A nyugdíjalapok a II. világháború során vagy röviddel azt követően tönkrementek, melynek oka a hiperinfláció vagy a nyugdíjalap tulajdonában levő ingatlanokban a háború által okozott kár.

A szocialista korszakban (1945–1989) Magyarországon viszonylag fejlett jóléti szektor működött. A bérből és fizetésből élők keresete nem volt magas, de például „ingyenes” egészségügyi ellátásra és oktatásra voltak jogosultak, olcsó lakást és energiát kaptak, a nyugdíjas korúak korai és biztonságos nyugdíjat élveztek.

A munkabérből élők nyugdíjának finanszírozására az 1950-es években egy felosztó-kirovó rendszert vezettek be, amely kezdetben csak a népesség felét érte el, de aztán mind a jogosultságot, mind a járadékok körét fokozatosan kiterjesztették. 1975-re a jogosultsági arány megközelítette a 100%-ot, a rendszer átfogó időskori, hozzátartozói és rokkantsági nyugdíjjáradékhoz való hozzájutást tett lehetővé.

A növekvő keresetek és az árak emelkedése okán a '70-es évek végére a nyugdíjrendszer egyre nagyobb feszültséget hordozott. A nyugdíjak nem megfelelő mértékben és rendszertelenül kerültek emelésre, így a közepes mértékű nyugdíjak folyamatos lemaradásban voltak az árakhoz és keresetekhez képest. A GDP-hez viszonyított nyugdíjkiadások aránya mindemellett jelentősen megnövekedett, az 1970-es évekbeli 3,5%-ról 10 év alatt majdnem duplájára, 6,9%-ra, majd 1990-re 8,8%-ra növekedett .

3.1.2. Nyugdíjak a rendszerváltás időszakában

A szocialista rendszer megszűnésével, az állami szabályozás hatásköre leszűkült, a jóléti szektor működése reformra szorult. Az állami vagyon nagy részét privatizálták. A GDP a rendszerváltást követő 5 évben 20%-al csökkent, s vele egyidejűleg a foglalkoztatás is, a munkanélküliek aránya a korai nyugdíjasok arányával közel azonos mértékben, mintegy 10%-ra nőtt. Az infláció korábban nem látott mértékben és ütemben növekedett, 1991-re 35%-ot ért el.

Az 1990-es évtől kezdődően a nyugdíjrendszer hosszú távú pénzügyi életképességének megtartása és megújítása érdekében paraméterváltozásokat eszközöltek, továbbá a rendszer felépítésének javítása érdekében intézményi és számviteli változások léptek életbe. Ez idő tájt a foglalkoztatottság számottevő csökkenésének lehettünk tanúi a hazai gazdaságban, mellyel egyenes arányban csökkent a járulékfizetők száma és nőtt a nyugdíjasok száma is, hiszen a hirtelen munkanélkülivé váltak közül, akinek lehetősége nyílt rá, a nyugdíjat választotta. A nyugdíjasok és a járulékfizetők számának aránya (rendszerfüggőségi hányados) fokozatosan és jelentős mértékben megnövekedett, az 1989-es 51,4 %-ról 1996-ra 83,9%-ra változott. A nyugdíjkiadások a GDP 10%-át tették ki 1994-re. Néhány szigorító lépést próbált tenni a jogalkotó, így például a kezdőnyugdíjak megállapításának szabályait szigorította. Elsőként 1992-ben történt jelentős változtatás.

3.1.3. Az 1992. évi nyugdíjreform

A törvényhozás 1992. évi rendelkezései számos ponton jelentettek újítást, s egyben megteremtették a mai nyugdíjrendszer alapját.

A kezdő nyugdíj a nyugdíjképlet szerint a szolgálati időnek és a beszámítási időszak átlagos elismert havi keresetének növekvő függvénye. Magyarországon az új nyugdíjtörvény megtartotta a korábbi időszak nyugdíjskáláját: 10 éves szolgálati idő után a nyugdíjat a beszámított kereset 33 százalékában határozták meg, a 10 és 25 év közötti szolgálati idő minden újabb éve 2 százalékponttal növelte ezt az értéket, 25 év

után a fizetés 63 százalékát érte el a nyugdíj, majd a növekedés 32 szolgálati évig 1 százalékponton, onnan 0,5 százalékponton csökkent.

Az 1992-ben bevezetett indexált nyugdíjrendszer leginkább a kisnyugdíjasoknak kedvezett, és elhanyagolta a társadalombiztosítás elveit. Az állampolgárt egyre kevésbé ösztönözte a szabályozás a nyugdíjrendszerben való teljes részvételre, s egyre nagyobb tere nyílt a teljes járulék befizetésének elkerülésére. A korábbi egyéni keresetek átlagkeresetek szerinti indexálása nem vette figyelembe az utolsó 3-4 év nettó átlagbér-emelkedését. A korábban megállapított nyugdíjakat az inflációs ütemnél kisebb mértékben, az átlagos nettó kereset szerint indexálták, mi több, 1996 és 1998 között a nyugdíjakat az előző évben magvalósult nettó bérindex szerint növelték, amikor az infláció 20 % körüli értéket mutatott. Ez komoly nehézségeket okozott a nyugdíjasoknak, azonban a nyugdíjkiadások oldaláról jelentős megtakarítást keletkeztetett.

1992-ben, a nyugdíjreform részeként, létrejött egy független Nyugdíjbiztosítási Alap, mely az állami költségvetéstől függetlenedve, saját igazgatással, költségvetéssel és választott önkormányzattal rendelkezett. Vele egy időben Egészségbiztosítási Alap néven a Nyugdíjbiztosítási Alaphoz hasonló intézmény alakult, amely többek között az egészségügyi intézményeket finanszírozta, és fizette a táppénzt. A rokkantsági- és a hozzátartozói nyugdíjak fizetése a két alap között megoszlott, az Egészségbiztosítási Alap fizette a nyugdíj- korhatár alatti rokkantnyugdíjasok járadékát, és haláluk esetén a hozzátartozói járadékokat, míg a nyugdíjkorhatár feletti ellátásokat a Nyugdíjbiztosítási Alap biztosította. A munkáltatói és a munkavállalói tb-járulékok ennek megfelelően oszlottak meg a két alap között.

1992-től kezdve a nyugdíjszerű ellátások (pl. családi pótlék) finanszírozása a Nyugdíjbiztosítási Alaptól fokozatosan átkerült a központi kormányzat költségvetésébe. Ezt követően az állami költségvetés nyugdíjjárulékot kezdett fizetni a Nyugdíjbiztosítási Alapnak egyes olyan biztosítási jogviszonyok után, amelyek nyugdíjjogosultság-szerzéssel jártak (pl. gyes, gyed). 1993-ban vált először

lehetéssé önkéntes nyugdíjpénztárak létesítése, mely folyamatot jelentős adókedvezményekkel támogatta az állam.¹²

3.2. Az 1998-as nyugdíjreform

3.2.1. A korábbi rendszer hibái

Az 1992 és 1998 közötti nyugdíjrendszer növelte a különböző nyugdíjas-korosztályok közti egyenlőtlenséget, hiszen az egyéni nyugdíjakat lényegében kiszolgáltatták a nyugdíjba vonulást megelőző években érvényesülő inflációs ütemingadozásoknak, ami jelentősen gyengítette a bizalmat az öregkori nyugdíj keresetpótló képességében is. A rendszer alapvető hibája a szerkezetében rejlett, a szociális segélyezés és a társadalombiztosítás keverékeként.

A kezdőnyugdíjak kiszámítási szabályai bonyolultak voltak, és nem is feltétlenül tisztességesek. A hosszabb szolgálati idő nem jelentett például magasabb nyugdíjat, négyszer hosszabb szolgálati idő például csak 2,4-szer nagyobb nyugdíjszázalékot adott, hiszen tíz évért 33 százalék járt, negyven évért csak 80 százalék. Továbbá a nyugdíjszámításba befogadott keresetet felülről korlátozták, a korlát fölötti rész semmilyen hatással sem volt a kezdőnyugdíjra. A befogadási korlát 1992 és 1996 között változatlan maradt, s a gyors infláció kevesebb, mint felére szorította le a korlátnak az átlagos bruttó keresethez viszonyított értékét, ami jelentősen hozzájárult a kezdőnyugdíjak reálértékének gyors ütemű csökkenéséhez.

A korábbi tendencia szerint, a megállapított nyugdíjakat a nettó keresetek növekedése szerint indexálták, az indexálás elvét viszont gyakran megsértették azzal, hogy alsó és felső korlátok közé szorították az emelések mértékét, mely korlátok igen szűknek bizonyultak. Ennek eredményeképp a kisebb nyugdíjakat az átlagosnál jobban, a közepes és nagyobb nyugdíjakat viszont az átlagosnál kevésbé emelték, végső fokon a

¹² Augusztinovics Mária–Gál Róbert Iván – Matits Ágnes–Máté Levente – Simonovits András – Stahl János : A magyar nyugdíjrendszer az 1998-as reform előtt és után (Közgazdasági Szemle, XLIX. évf., 2002. június, a továbbiakban: Augustunovits és szerzőtársai [2002])475–477. o. , és Simonovits András: Az új magyar nyugdíjrendszer és problémái (Közgazdasági Szemle, XLV. évf., 1998. július-augusztus) 691-695.o. , valamint Simonovits András : A magyar nyugdíjrendszer reformja 1996-2007(Külgazdaság 2008.,52.évfolyam, 1-2. szám., a továbbiakban: Simonovits [2008]) 82-83

különböző nyugdíjas korosztályok eltérő elbánásban részesültek. Két nyugdíjas személy azonos biztosítástörténettel tökéletesen különböző nyugdíjat kaphatott attól függően, hogy melyikük mikor ment nyugdíjba.

3.2.2. A reform előzményei

1995 körül már kialakult az egyetértés szakemberek és politikusok között, hogy átfogó reformra van szükség. Olyan új nyugdíjrendszer létrehozását határozták el, amelyben a keresők érdekeltek abban, hogy járulékot fizessenek. E cél megvalósulásához két fontos követelményt támasztottak, a tisztességes kalkulációt és az egyéni számlavezetést. A reform megvalósításra vonatkozó elképzelésekben azonban két, igen különböző irányvonal alakult ki, mely kizárólag a kötelező rendszer vonatkozásában érvényesült, az önkéntes nyugdíjpénztárak létének és támogatásának szükségszerűségét mindkét elképzelés támogatta.

3.2.3. Az 1998-as reform leglényegesebb elemei

Az Országgyűlés 1997 nyarán fogadta el a reformcsomagot, amely 1998. január 1-jei hatálybalépését követően az addig egységes kötelező nyugdíjrendszert kettéosztotta. Megmaradt egy felosztó-kirovó elven működő társadalombiztosítási nyugdíjrendszer, és annak kiegészítéseként létrejött egy tőkésített magánnyugdíj-rendszer. Az 1993-ban létrehozott önkéntes nyugdíjpénztárak rendszere változatlan formában maradt fenn.

A reform eredményeképpen választás elé került mindenki, aki az előzőekben fennálló rendszerben jogot szerzett: *maradhettek kizárólagosan a társadalombiztosítási nyugdíjrendszerben, vagy beléphettek valamelyik magánnyugdíj-pénztárba* úgy, hogy társadalombiztosítási nyugdíjrendszerben való tagságukat megtartották, csökkentett nyugdíjjárulék és csökkenő jogszerzés mellett. A társadalombiztosítási nyugdíjrendszerből teljesen nem volt lehetséges kilépni. Akik átléptek, azaz a vegyes rendszert választották, egyidejűleg lemondtak a társadalombiztosítási nyugdíjrendszerben az átlépésig megszerzett jogaik 1/4-éről. Az átlépetteknek a jogszabály 2000 év végéig adott lehetőséget döntésük megváltoztatására, vagyis a

társadalombiztosítási nyugdíjrendszerbe való veszteség nélküli visszalépésre. A pályakezdők részére a jogalkotó nem biztosított szabad választást, számukra a vegyes rendszerbe való belépés kötelező volt. A reformcsomag társadalombiztosítási nyugdíjrendszerbe fizetendő a munkáltatói nyugdíjbiztosítási járulékot a korábbi 24 %-ról 1999-re 23 %-ra, majd 2000-re 22 %-ra mérsékelte. A munkavállalói oldalon fizetendő járulékot 6 %-ról 1998-ra 7 %-ra, 1999-re 8 %-ra, majd 2000-re 9 %-ra növelte. A vegyes rendszer tagjainak ebből 1 %-ot a társadalombiztosítási nyugdíjrendszerbe kellett fizetniük, a többit pedig tagdíjként a magánnyugdíj-pénztárak részére fizették meg. Vagyis a magánnyugdíj-pénztárak kizárólag a tagi befizetésekből gazdálkodnak, a tb-nyugdíjrendszerbe pedig csak a munkáltatók fizetnek. A vegyes rendszerbe belépettek magánnyugdíj-pénztári járulékát azonban a munkáltató vonja le a munkabérből és fizeti meg a pénztárnak, nincs munkavállalói közvetlen befizetési kötelezettség.

Az öregségi nyugdíj jogosultsági feltételei és mértékére vonatkozó szabályok lényegében nem változtak. A megszerzett szolgálati időtől függő nyugdíjskála változatlanosságát 2013-ig garantálta a jogszabály, a nyugdíjjárulék-köteles kereset felső határának konzerválása mellett, melynek összegét a mindenkor bruttó átlagkereset kétszeresében határozták meg. Szintén 2013-tól vezeti be a jogszabály a nyugdíjszámítás alapjául a korábbi nettó helyett a bruttó keresetet, a nyugdíj összege pedig szintén ezen időponttól kezdődően személyi jövedelemadó alapot képez majd. A reform megerősítette a korábban már elhatározott nyugdíj-korhatár emelést, a férfiak nyugdíjkorhatárát 1998-tól 60-ról, 61-re, majd 2000-ben 62-re, míg a nőket két évente 1 év emeléssel 2009-re 62 évre emelte a jogalkotó.

A módosítás megváltoztatta a *nyugdíjak emelésére vonatkozó szabályokat*, a korábbi nettó bérindexet követő indexálás helyett a svájci index fokozatos alkalmazását határozta meg a jogszabály az emelés tényezőjeként.

A társadalombiztosítási nyugdíjakról szóló törvény *a nyugdíjak kifizetésére teljes költségvetési garanciát* ad, azon veszteség megtérítésével együtt, amely abból adódik, hogy a vegyes rendszer tagjai járulékaik egy részét a társadalombiztosítási nyugdíjrendszer helyett a magánnyugdíj-rendszerbe fizetik.

A munkavállalók több mint fele önként csatlakozott az új rendszerhez, főként a fiatalabb korosztály esetében volt jelentős az arány. E tekintetben nem téveszthetjük szem elől azt a – már említett – tény, hogy minden csatlakozó elvesztette a reform előtti befizetésének az 1/4-ét, így tehát logikus, hogy minél idősebb volt a csatlakozó, annál többet veszített.

Korcsoport	Népességarány, %	Létszámarány, %
20–24	13,2	81,2
25–29	13,1	83,8
30–34	12,3	75,9
35–39	12,1	60,0
40–44	15,6	35,7
45–49	14,9	15,1
50–56	10,7	2,6

3. ábra: A vegyes rendszer tagjainak kor- és létszámeloszlása 1999-ben

Forrás: Simonovits [2008] 95.o. 6. táblázat

A magánpénztárak felállítása nagyobb nehézséget nem okozott, egyrészt az 1994 óta működő önkéntes magánnyugdíj-pénztárak párhuzamos kötelező ágának megnyitása okán, másrészt, a nagy pénzügyi biztosítók és bankok által létrehozott saját pénztárak segítségével. Problémák azonban ennek ellenére is adódtak.

- A Nyugdíjbiztosítási Alapnak nem jelölt ki új feladatot törvényhozás a reform során.
- A magánnyugdíj-pénztárak működési költségeinek alacsony szinten tartása elméleti síkon a pénztárak közti verseny biztosítja, azonban, mind a tagság, mind a pénztárak által kezelt vagyon néhány nagy pénztárban összpontosul, épp ezért a működési költségek nagyok, a nettó hozam pedig alacsony mind a nemzetközi átlagokhoz, mind a tb-nyugdíj belső reálhozamához képest. (A magas működési

költségek miatt 1998 és 2005 között a kötelező magánnyugdíj-pénztárak reálhozama 0 körül alakult.)

- A kormányzat e mellett már nem fordított energiát a tb-pillér karbantartására, a tb-nyugdíjrendszer utólagos egyszerűsítésére.¹³

3.3. Az EU csatlakozás hatása a magyar nyugdíjrendszerre

Az EU egységes szabályozással nem rendelkezik a nyugdíjak tekintetében, így e területen a harmonizáció viszonylag csekély számú jogszabályváltozással járt. A hazai jogalkotás részére a Közösség már említett rendeleteiben megfogalmazott alapelvek gyakorlati érvényesüléséhez szükséges feltételek megteremtése merült fel feladatként a csatlakozás előkészítése során és megtörténtét követően. Ennek megfelelően a több országban munkaviszonyban állt, vagy álló személyek nyugdíjának megállapítása során a következő változások léptek életbe:

a) Tb- nyugdíj

Amennyiben a biztosított személy Magyarországon kívül, valamely EU tagállamban vállal/vállalt munkát, a nyugdíj számításának tekintetében első lépésként azt szükséges meghatározni, hogy mely ország jogszabályai lesznek irányadóak. Főszabályként a biztosítási jogviszonyt a *munkahely szerinti* EU tagállam szabályai szerint kell megállapítani, így ha például egy magyar állampolgár más EU országbeli munkavégzés céljából elhagyja az országot, a szolgálati éveket nem hazánkban gyűjti tovább, hanem a munkahelye szerinti EU tagországban.

Az általános szabály alól kivételt képez az az eset, ha az egyént a munkaadója átmeneti időre valamely másik EU tagországba helyezi át, ez esetben ugyanis továbbra is az eredeti tagország szabályai alkalmazandók. További kivételeket képeznek az ún. határmenti munkavállalók (aki munkáját nem a lakóhelye szerinti EU tagállamban végzi de legalább hetente egyszer hazatér), illetve azok, akik egyszerre két EU tagállamban dolgoznak. A biztosított személy a Közösségi szabályozás

¹³ Simonovits [2008] 95-100.o.

értelmében minden olyan tagországtól fog nyugdíjat kapni, ahol egy évnél hosszabb biztosítási időszakkal rendelkezett az adott országban megszerzett biztosítási időszak arányában. Minden tagállam a saját nyugdíj- megállapítási szabályait alkalmazza attól függetlenül is, hogy az adott személy más tagországban esetleg szintén rendelkezik nyugdíj-jogosultsággal.

b) Magánnyugdíj-pénztári ellátások

A hazai magánnyugdíj-pénztári tagok csak magyar magánnyugdíj-pénztárt választhatnak, a biztosítás alapjául szolgáló jövedelem alapján meghatározott tagdíjat csak magyar pénztárba fizethetik, s az átlépés is csak az ilyen pénztárak között lehetséges. E tekintetben az első biztosítottá válás a meghatározó, tehát az a személy válik kötelezően magyar magánnyugdíj-pénztár tagjává, aki először Magyarországon kezdett el dolgozni, vagyis e tekintetben az állampolgárság másodlagos tényező. Ha valaki külföldre megy dolgozni, illetve nincs a magyar társadalombiztosítási szabályok szerinti jövedelme, akkor ebben az időszakban nem fizethet tagdíjat magánnyugdíj-pénztárba, tagdíjfizetési megállapodás esetét kivéve. Ennek eredményeként az ilyen személy esetében kisebb felhalmozott tőkéből képződik jövedelem az egyéni számláján, továbbá egyösszegű pénztári kifizetési szolgáltatásra csak abban az esetben lesz jogosult, ha 180 hónap (15 év) vagy annál több tagsági jogviszonya van. A pénztárba fizetendő tagdíj alapja a nyugdíjjárulék-alapot képező adóköteles jövedelem, és adókedvezmények is csak a magyar magánnyugdíj-pénztárba befizetett összegek után vehetők igénybe.

Külföldi állampolgár – akár EU tagországból származik, akár a közösségen kívüli állam állampolgára - fenti szabályból következően szintén csak abban az esetben lesz magánnyugdíj-pénztár tag hazánkban, ha először Magyarországon válik biztosítottá.

Ilyen esetben a befizetéseit az itt szerzett jövedelme után kell megtennie. Ha magyarországi munkavállalása véget ér, de továbbra is fizetni kíván tagdíjat a magyar pénztárba, akkor megállapodást köthet a pénztárral, és külföldről is fizethet. Ha később munkavállalóként tér vissza hazánkba, újból kezdi fizetni a pénztári tagdíjat. A fenti módon magánnyugdíj-pénztári taggá váló külföldi állampolgár nem juthat hozzá a

befizetéseikhez, azokat nem utaltathatja az új lakhelyére egész addig, míg a magyar jogszabályok szerinti nyugdíjkorhatárt nem éri el. Ennek megfelelően előfordulhat, hogy valaki a magyar pénztári nyugdíjat hamarabb, vagy később kapja meg annál, mint ahogy az abból az országból származót, ahol lakik. A magánnyugdíj-pénztári nyugdíjak adózására ugyanazok a szabályok vonatkoznak, mint az állami nyugdíjakra. Amennyiben az előbbi eset szerint külföldre utalják a nyugdíjat, akkor adózás szempontjából az a lényeges kérdés merül fel, hogy van-e az adott országnak Magyarországgal kettős adóztatást elkerülő egyezménye. Az adófizetési kötelezettség keletkezése szempontjából ugyanis a kifizetés helye a meghatározó.

c) Önkéntes nyugdíjpénztári ellátások

A hazai rendelkezés alapján a munkáltató nem tehet különbséget a munkavállalói között abban a tekintetben, hogy kinek, mekkora összegű munkáltatói hozzájárulást fizet, s azt melyik nyugdíjpénztárba utalja. Ha valaki külföldi nyugdíjpénztárba fizet, akár a munkavállaló, akár a munkáltató, ugyanazokat az adó- és társadalombiztosítási kedvezményeket kell, hogy igénybe vehesse a befizetése után a magyar adóhatóságnál, amelyek egy magyar pénztárba történő befizetés esetében megilletnék. Szem előtt kell tartani azonban azt, hogy mely intézmény minősül nyugdíjpénztárnak, , hogy a befizetések után a kedvezmény megillessze a pénztári tagot, hiszen más országokban nem biztos, hogy nyugdíjpénztári formában működik az az intézmény, amelynek segítségével előtakarékoskodásra van lehetőség. A közösségi jog szabályozza azt a kérdést, hogy ha valaki külföldre megy dolgozni, akkor a kiegészítő nyugdíjrendszerbe történő befizetése tekintetében hogyan kell eljárni. Eszerint, ha egy önkéntes nyugdíjpénztár tagja külföldre megy munkát vállalni, és a kiküldetése nem haladja meg a 12 - illetve meghosszabbítása esetén a 24 hónapot -, akkor kiegészítő nyugdíja vonatkozásában ugyanazokat a jogokat kell, hogy megkapja, mint az a személy, aki otthon maradt és szünetelteti a befizetését. Magyarországon a pénztárak saját maguk szabályozzák a tagdíj szüneteltetésének feltételeit, de nem tehetnek különbséget a hazánkban vagy külföldön tartózkodó pénztártagok között.

A magánnyugdíj-pénztári tagsághoz hasonlóan, önkéntes pénztár tagjának is van arra lehetősége, hogy ha külföldön vállal munkát, külföldi tartózkodása ideje alatt továbbra is teljesítse a tagdíjfizetését a hazai pénztárába. Ilyenkor a befizetések utáni adókedvezmény azon ország adóhivatalánál érvényesíthető, amelyikhez az éves adóbevallását teljesíti a pénztártag.

Az önkéntes pénztári befizetésekhez való hozzáférés tekintetében annak az országnak a jogszabálya, és annak a pénztárnak a szabályozása a mérvadó, ahová a pénztártag a befizetéseket teljesíti.

Nincs Uniós rendelkezés arra nézve, hogy milyen típusú szervezetek között lehet átlépni, és a megtakarításokat átvinni, de elvileg átlépés csak olyan, különböző tagországban működő szervezetek között lehetséges, amelyek működési jellemvonásai megegyeznek. Ennek oka az, hogy egyébként lehetőség nyílna arra, hogy a magánszemély kihasználja a nemzeti jogszabályok eltérését, és a számára legkedvezőbb feltételeket biztosító országban gyűjti össze a különböző országokban felhalmozott megtakarításait (szabályozási arbitrázs), ami viszont ellentmond az egységes, a munkaerő szabad áramlását biztosítani kívánó Uniós alapelvnek.

Ha a jogosult másik tagállamban él, a nyugdíj kifizetését az önkéntes pénztárak esetében közvetlenül oda kell utalni. A nyugdíj adózása vonatkozásában annak az országnak a szabályozás a mérvadó, ahol az összeget felveszik.¹⁴

¹⁴ PSZÁF EU tanulmány [2003] 16-21.o. és a nevezett jogszabályok alapján

4. A jelenlegi nyugdíjrendszer felépítése¹⁵

4.1. Alapelvek, jogi környezet

Hazánkban az 1992 évtől kezdődő és az 1998-as nyugdíjreformmal beteljesedő reformtörekvések eredményeként az évenkénti kisebb-nagyobb módosulások mellett mára gyakorlatilag elveiben egységes, hárompilléres nyugdíjrendszer működik. A három alappillére a felosztó-kirovó elven működő állami társadalombiztosítási nyugdíj, a kötelező magánnyugdíj-pénztári- és az önkéntes nyugdíjpénztári rendszer. Az első két pillér, mint láttuk kötelező jelleggel működik és együttesen egy vegyes finanszírozású nyugdíjrendszert alkot.

Magyarországon 2009 év III. negyedévében mintegy 3 millió ember részesült nyugdíjban, illetve nyugdíjszerű ellátásban, melyből nyugellátást az így ellátottak több mint 90 %-a kapott, a fenn maradó közel 10% részesült egyéb, nyugdíjszerű ellátásban. (Az ellátásban részesülők részletes adatait az 7. számú melléklet tartalmazza.) Dolgozatom további részében a nyugdíjrendszer fentiekben említett 3 pillérének részletes eljárási és szervezeti szabályait mutatom be, az állami nyugdíjrendszerben is kiemelten foglalkozom az öregségi nyugdíj intézményével.

A nyugdíjrendszer elemeinek érdemi szabályait törvényi szinten rögzíti a jogalkotó, az eljárás rendjét és részletes szabályait kormányrendeletek tartalmazzák, 2004. május 1-je óta kötelező továbbá a vonatkozó Közösségi jogszabályok előírásainak alkalmazása, jogrendünkbe való adaptálása.¹⁶

A jelenlegi nyugdíjrendszer alapelemeinek részletes elemzését megelőzően első lépésként a következő ábra segítségével foglalom össze a rendszer sémáját:

¹⁵ A fejezet feldolgozása az Országos Nyugdíjbiztosítási Főigazgatóság 2009. évi Tájékoztató a magyar nyugdíjbiztosítás főbb ellátási szabályairól és szervezeti rendszeréről című kiadványa (forrás: <http://www.onyf.hu/index.php?module=news&action=getfile&fid=5933> , a letöltés időpontja: 2009.12.20. , a továbbiakban ONYF Tájékoztató 2009), valamint a vonatkozó jogszabályok hatályos szövege alapján történt.

¹⁶ A rendszer jogi alapjait így az -az önkéntes kölcsönös biztosító pénztárakról szóló 1993. évi XCVI. törvény (a továbbiakban: Öpt.), a társadalombiztosítás ellátásaira és a magánnyugdíjra jogosultakról, valamint e szolgáltatások fedezetéről szóló 1997. évi LXXX. törvény (a továbbiakban: Tbj.),a társadalombiztosítási nyugellátásról szóló 1997. évi LXXXI. törvény (a továbbiakban: Tny.),a magánnyugdíjról és a magánnyugdíjpénztárakról szóló 1997. évi LXXXII. törvény (a továbbiakban: Mpt.), -a nyugdíjak korrekciós célú emeléséről rendelkező 2005. évi CLXXIII. törvény, valamint a rehabilitációs járadékról szóló 2007. évi LXXXIV. törvény (a továbbiakban: Rjtv.) mindenkor hatályos rendelkezései, a kapcsolódó végrehajtási rendeletek, valamint a már említett -a 1408/71 Rendelet, és a 574/72 Rendelet teremti meg.


4. ábra: A magyar nyugdíjrendszer építőelemei

Forrás: http://www.oregseginyugdij.hu/harompilleres_nyugdijrendszer/, letöltés időpontja: 2009.11.28

4.2. A társadalombiztosítási nyugdíj rendszere

4.2.1. Alapelvek

A kötelező társadalombiztosítási nyugdíjrendszer működtetése és fejlesztése állami feladat, mely rendszer öregség, megrokkánás, megrokkánással járó baleset esetén a biztosított részére, elhalálózása esetén a hozzátartozója részére egységes elvek alapján biztosít nyugellátást.

A társadalombiztosítási nyugdíj fedezetének biztosítása érdekében a Tbj. rendelkezései szerint járulékot kell fizetni, mely járulékösszegek a Nyugdíjbiztosítási Alapba folynak be. A Nyugdíjbiztosítási Alapot a Kormány felügyeli és az Országos Nyugdíjbiztosítási Főigazgatóság (a továbbiakban: ONYF), mint központi igazgatási szerv kezeli. Az állam garanciát vállal a társadalombiztosítási nyugellátások kifizetéséért akkor is, ha a Nyugdíjbiztosítási Alap kiadásai meghaladják a bevételeket, mégpedig oly módon, hogy a központi költségvetés a különbség összegét előirányzatként biztosítja.

A társadalombiztosítási nyugellátás megállapítása a nyugdíjjárulék alapját képező kereset, jövedelem összege és az elismert szolgálati idő alapján történik. Az ellátásra

való jogosultság vonatkozásában eltérő feltételek vonatkoznak arra a személyre, aki szolgálati idejének legalább egy részében a magánnyugdíj rendszer keretében is fizetett tagdíjat, és így jogosultságot szerzett a szolgáltatásra, mivel ez a személy a kizárólag társadalombiztosítási nyugellátásra jogosultakhoz képest eltérő mértékű társadalombiztosítási nyugdíjra jogosult.¹⁷

4.2.2. Az öregségi nyugdíj

4.2.2.1. Működési elvek

Az *öregségi nyugdíj* a törvény meghatározásában nem más, mint meghatározott életkor elérése és meghatározott szolgálati idő megszerzése esetén járó nyugellátás, vagyis e két feltétel együttes teljesülése az ellátásban részesülés alapfeltétele. Nézzük először a szolgálati időre vonatkozó szabályokat! Szolgalati időnek tekintendő az az időszak, amely alatt a biztosított nyugdíjjárulék fizetésére volt kötelezett, vagy a nyugdíjjárulékot megállapodás alapján fizette. A jogszabály a szerzett jogok elismerésének elve alapján lehetővé teszi, hogy egyes járulékfizetés nélkül beszámítható idők is szolgálati időnek minősüljenek, ilyen időszakok megszerzésére azonban csak 1998. január 1-je előtt volt lehetőség. Az ekkor megszerzett idők viszont külön jogszabály alapján szolgálati időként beszámíthatóak. Ilyen, járulékfizetés nélkül is beszámítható idő például tipikusan a felsőfokú tanulmányok időtartama és a sorkatonai szolgálat időszaka. A szolgálati időbe a GYES ideje is beleszámít.

Korengedményes nyugdíj igénybevételére azok jogosultak, akiknél a nyugdíj finanszírozását a rájuk irányadó előrehozott korhatár betöltéséig munkáltatójuk magára vállalja. A lehetőség igénybevételéhez emellett az szükséges, hogy az igénylő maximum 5 évvel álljon a nyugdíjkorhatár elérése előtt és az előrehozott öregségi

¹⁷ Ha a biztosított a társadalombiztosítási nyugdíjrendszerben és a magánnyugdíj rendszerben is részt vesz, akkor nyugellátását, baleseti rokkantsági nyugdíját úgy kell megállapítani, mintha biztosítási idejének teljes tartama alatt kizárólag nyugdíjjárulék fizetésére lett volna kötelezett. A társadalombiztosítási nyugdíjrendszer keretében járó saját jogú nyugellátások: az öregségi nyugdíj, a rokkantsági nyugdíj, a baleseti rokkantsági nyugdíj, rehabilitációs járadék (ez utóbbi esetében a vonatkozó szabályokat az Rjtv. állapítja meg). A tb- nyugdíjrendszer keretében hozzátartozói nyugellátások igénybevételére is lehetőség van, ilyenek, az özvegyi nyugdíj, az árvaellátás, a szülői nyugdíj, a baleseti hozzátartozói nyugellátások. A továbbiakban a felsorolt alrendszerek közül az öregségi nyugdíj intézményét vizsgálom.

nyugdíjra előírt szükséges szolgálati idővel rendelkezzen. Korkedvezményben részesül továbbá az is, aki a szervezet fokozott igénybevételével járó, továbbá az egészségre különösen ártalmas munkát végez. Az előrehozott nyugdíjat igénylők esetében a nyugdíj megállapításának feltétele a biztosítási jogviszony megszüntetése.¹⁹

Az előrehozott öregségi nyugdíjhoz kapcsolódó szolgálati idő feltétele 2009-ben jelentősen megváltozott. 2008-ig ahhoz, hogy valaki nyugdíjcsökkentés nélkül vehesse igénybe az előrehozott öregségi nyugdíjat, 38 év szolgálati idővel kellett rendelkeznie.²⁰ (2009-től a csökkentés nélküli előrehozott öregségi nyugdíj megállapításához szükséges szolgálati idő 38-ról 40 évre, a csökkentett összegű előrehozott öregségi nyugdíj megállapításához szükséges pedig 33 évről 37 évre emelkedett, valamint megszüntetésre került a gyermekkedvezmény.)

A nyugdíjkorhatár, mint azt korábbiakban említettem, az 1990-es évektől kezdve módosult fokozatosan, mígnem 2009-ben az Országgyűlés törvényt fogadott el az öregségi nyugdíjkorhatár 62-ről 65 évre történő, valamint az előrehozott nyugdíjazáshoz szükséges életkori feltétel 63 évre történő fokozatos - fő szabályként születési évjáratonként fél évvel történő - felemeléséről, mely 2012-ben kezdődik majd meg.

A teljes összegű öregségi nyugdíjra az jogosult, aki

- a születési évének megfelelő öregségi nyugdíjkorhatárt betöltötte, és
- legalább 20 év szolgálati idővel rendelkezik, valamint
- azon a napon, amelytől kezdődően az öregségi teljes nyugdíjat megállapítják, biztosítással járó jogviszonyban nem áll.

Ezzel szemben, aki

- az öregségi nyugdíjkorhatárt betöltötte, és
- legalább 15 év szolgálati idővel rendelkezik, valamint
- azon a napon, amelytől kezdődően az öregségi teljes nyugdíjat megállapítják, biztosítással járó jogviszonyban nem áll,

¹⁹ A jogszabály további korkedvezményeket határoz meg, és meghatározza a korkedvezményre jogosító munkakörökben dolgozók, illetve a táppénzes állományban levők szolgálati idejének megállapítását is.

²⁰ 33-37 év szolgálati idő esetén szintén lehetőség volt az előrehozott nyugdíjra, de a nyugdíj összegét ilyenkor csökkentetten kellett megállapítani, attól függően, hogy hány év hiányzott a 38 szolgálati évhez képest, illetve, hogy a korhatár betöltéséhez képest mennyivel alacsonyabb életkorban vette igénybe az igénylő az előrehozott öregségi nyugdíjat.) 2008-ig gyermekenként egy gyermekkedvezményt is igénybe lehetett venni.

öregségi résznyugdíjra szerez jogosultságot.

A nyugdíj összege a nyugdíj járulék alapjául szolgáló keresetek átlagából kerül kiszámításra, a szolgálati idő függvényében meghatározott skála szerint.

A nyugdíj alapjául szolgáló átlagkeresetet - általános szabályként - az 1988. január 1-jétől a nyugdíjazásig elért járulékköteles keresetkből, jövedelmekből állapítják meg. A beszámítandó keresetek időszaka évenként egy-egy évvel meghosszabbodik, s az egyes években elért kereseteket 2013. január 1. előtt nettósítani kell. A nyugdíj összegének kiszámítása során a nyugdíjazást megelőző év előtt elért keresetet, jövedelmet az országos nettó átlagkereset növekedését alapul véve a nyugdíjazást megelőző naptári év kereseti szintjéhez kell igazítani.²¹

A hatályos szabályozás szerint 2001-től kezdődően 2009-ig bezárólag az emelés évére tervezett fogyasztói árnövekedés és a tervezett nettó átlagkereset- növekedés átlagával kellett emelni az emelés évét megelőzően megállapított nyugdíjakat.

A nyugdíjak emelésének éves mértékéről - az adott évi költségvetéssel összhangban - a nyugdíjak korrekciós célú emeléséről szóló 2005. évi CLXXIII. törvény módosításával határoz a jogalkotó. Ennek megfelelően 2010. január 1-jétől

- az 1988. január 1-je és 1990. december 31-e közötti időponttól kezdődően megállapított saját jogú nyugellátás 2 %-al,
- az 1992. január 1-je és 1995. december 31-e közötti időponttól kezdődően megállapított saját jogú nyugellátás 4 %-al,
- az 1997. január 1-je és 1998. december 31-e közötti időponttól kezdődően megállapított saját jogú nyugellátás 4 %-al emelkedik.²²

A 2010.évi költségvetés emellett a nyugellátásokon belül az adott előirányzat terhére különös méltánylást érdemlő körülmények esetén megállapításra kerülő nyugellátásra 200 millió forintot, méltányossági alapú nyugdíjemelésre 700 millió forintot, egyszeri segélyre 500 millió forintot különített el.²³

²¹ Tny. 7-22/A.§

²² 2005.évi CLXXIII. törvény 4.§

²³ 2009. évi CXXX. törvény a Magyar Köztársaság 2010. évi költségvetéséről 28.§(1) és 70.§(2)

4.3. Magán-nyugdíjpénztárak

4.3.1. Alapelvek

A nyugdíjrendszer második pillérét a magán-nyugdíjpénztárak rendszere alkotja. Amint azt említettem, a tb-nyugdíj és a magánnyugdíj-pénztári befizetések együttesen alkotják a vegyes finanszírozású nyugdíjrendszert, melynek lényege abban áll, hogy a biztosított a kötelezően fizetendő nyugdíjjárulékot a jogszabályi előírások szerinti mértékben egy részben a Nyugdíjbiztosítási Alapba, másrészt pedig tagdíjként az általa választott magán-nyugdíjpénztárba fizeti. Így - az öregségi nyugdíjkorhatár elérését követően - társadalombiztosítási nyugdíjat kap a Nyugdíjbiztosítási Alapból és magánnyugdíjat a magán-nyugdíjpénztári tagság után.

A magánnyugdíjról és a magánnyugdíj-pénztárakról az Mpt. rendelkezik azzal, hogy meghatározza a tagdíjak kezelésére létrejött magánnyugdíj-pénztárak egységes és részletes szabályait.

A magánnyugdíj-pénztárak az önkormányzati működés elve alapján funkcionálnak, melyben a pénztárral kapcsolatos alapvető döntéseket a pénztártagok hozzák meg. A pénztárak közötti választás a biztosított szabad döntésének függvénye, a szabad választási jogát a pénztárba való belépéssel, illetőleg átlépéssel gyakorolhatja, s e joga nem korlátozható.

A pénztár működéséhez szükséges anyagi fedezetet a tagi befizetések teremtik meg, a kölcsönösség és az öngondoskodás elve alapján. A pénztártagok a felhalmozási időszakban befektetői, a járadékos időszakban befektetői és biztosítási kockázatközösséget alkotnak. A pénztárak a tagdíjfizetésért cserébe a szolgáltatási kötelezettség teljesítéséről kötelesek gondoskodni.

A pénztár gazdálkodása vonatkozásában a jogszabály 5 alapelvet határoz meg.

1. A pénztárak zárt gazdálkodási alapon kell, hogy működjenek, mely az alábbi szabályok egyidejű betartásával érvényesíthető:

- A pénztár gazdálkodása kizárólag a törvényben meghatározott nyugdíj szolgáltatás szervezésére és teljesítésére irányulhat.

- A pénztár bevételeiből és a képzett tartalékokból finanszírozza kiadásait, valamint a tartalékképzési követelmény teljesítését.
 - A fedezeti tartalék az egyéni számlákból és a szolgáltatási tartalékokból áll. A pénztár az egyéni számlát a tagok részére a felhalmozási időszakban vezeti, a szolgáltatásokat pedig szolgáltatási tartalékokból finanszírozza, melynek érdekében a szolgáltatások fedezetét az egyéni számlákon felhalmozott összegekből képezi.
 - A pénztár nyugdíj szolgáltatásait kizárólag az Mpt.-ben meghatározott természetes személyek részére nyújthatja.
 - A tagsági viszony megszűnése, illetve a pénztár felszámolása, végelszámolása esetén a pénztártag követelésére a törvény, illetőleg a pénztár szervezeti és működési szabályzatában foglalt eljárási rend szerint tarthat igényt.
 - Az egyéni számla és a szolgáltatási tartalékok, valamint a hozzájuk kapcsolódó biztonsági tartalékok kizárólag a pénztártagok követeléseinek kielégítésére használhatók fel, a pénztár, illetve a pénztártagok más kötelezettsége fejében nem foglalhatók le és nem zárolhatók.
 - A pénztár a nyugdíj szolgáltatás fedezetének megteremtése érdekében az Mpt. keretei között, szervezeti és működési szabályzatának felhatalmazása alapján a működési bevételeinek és tartalékának, valamint saját tevékenységi tartalékának, az éves pénzügyi tervben meghatározott mértékig vállalhat kötelezettséget.
 - A pénztár a működésével kapcsolatos nyilvántartási és adminisztrációs feladatainak ellátásával, illetőleg gazdálkodási és szolgáltatási tevékenységének végrehajtásával, továbbá vagyonkezelésének ellátásával megbízhat erre feljogosított szervezetet.
2. A biztonságos gazdálkodás alapelve: A pénztár kötelezettsége, hogy gazdálkodásával és különösen befektetési tevékenységével vagyonát úgy gyarapítsa, hogy az szolgáltatási kötelezettségének teljesítését ne veszélyeztesse.
 3. A jó gazda gondosságának elve: A pénztár nevében eljáró személyek kötelesek a pénztártagok érdekében különös gondossággal eljárni.
 4. A nyilvánosság és az adatvédelem elve: A pénztár működésére vonatkozó adatok nyilvánosak, kezelésükről, megőrzésükről - a szolgáltatások teljesítését követően -

10 évig az adatvédelmi jogszabályoknak megfelelően kell gondoskodni. Az egyes pénztártagok részére nyújtott szolgáltatásról, valamint követelésük összegéről csak egyedi azonosításra nem alkalmas, összesített adatok tehetők nyilvánossá.

5. Az összehasonlítható teljesítmény elve: A pénztárak tevékenységükről olyan nyilvántartásokat kell, hogy vezessenek, és nyilvánosságra hozzanak, amelyek alkalmasak arra, hogy a pénztárak teljesítménye azonos adatokból és számításokból kiindulva összehasonlítható és megismerhető legyen, ezzel is elősegítve a szabad pénztárválasztás elvének érvényesülését.

Pénztár alapítására munkáltatók, szakmai kamarák, szakmai egyesületek, illetve munkáltatói vagy munkavállalói érdekképviselések jogosultak akár külön-külön vagy együtt, az alapítás feltétele azonban, hogy az alapítandó pénztár valószínűsíthető tagi létszáma elérje a 2 000 főt. A pénztár lehet nyílt vagy zárt. *Zárt pénztár*at az alapító a saját érdekeltségi körébe tartozó természetes személyek részére hozhat létre, *nyílt pénztár*ba bárki beléphet tagként. Amennyiben zárt pénztárt kíván alapítani az alapító, a tagsági kör meghatározását már az alapító okirat tervezetében meg kell jelölnie. A nyilvántartásba vétel iránti kérelmet az alapító okirat kibocsátásától 30 napon belül az alapító nyújtja be a pénztár székhelye szerint illetékes fővárosi, megyei bírósághoz. A bíróság a nyilvántartásba vételről nem peres eljárásban határoz. A pénztár a bírósági nyilvántartásba vétellel jön létre, az alapító okirat kibocsátásának időpontjára visszaható hatállyal.

Amint azt már érintettem, pályakezdők részére kötelezővé teszi a jogszabály a magánnyugdíj-pénztár választását. Amennyiben a pályakezdő az előírt határidőn belül a pénztárválasztási jogával nem él, vagy a választott magánnyugdíj-pénztár adatainak munkáltató felé történő bejelentési kötelezettségét elmulasztja, az első biztosítási jogviszony keletkezése napjától kezdődő hatállyal a lakóhelye szerint illetékes területi pénztár tagjává válik (irányított pályakezdő). Ha az ily módon irányított pályakezdő nem rendelkezik Magyarországon lakóhellyel, lakóhely alatt a foglalkoztató Magyarország területén bejegyzett székhelyét, telephelyét, képviselőjét, fióktelepét kell érteni.

A pénztártagok főszabályként csak egyetlen pénztár tagjai lehetnek, s mindenkit azonos jogok illetnek meg és azonos kötelezettségek terhelnek.²⁴

A pénztártag tagsági jogviszonyának megszűnési eseteit a törvény taxatívén felsorolja.

A tagdíjfizetés elmulasztása nem szünteti meg a tagsági viszonyt, azonban megszűnik a tagsági viszony a jogszabályban meghatározott esetekben.²⁵

2009. december 31.-ig visszaléphetett az a társadalombiztosítási nyugellátásban nem részesülő pénztártag is a tb-nyugdíj rendszerbe, aki önkéntes döntése alapján vált a pénztár tagjává, és 2009. január 1-jét megelőzően az 52. életévét betöltötte.

A tagdíj alapja megegyezik a Tbj.-ben meghatározott nyugdíjjárulék-alappal, a tagdíj mértékét pedig szintén a mindenkor hatályos Tbj. határozza meg.

A munkáltató egyoldalú, írásban történő kötelezettségvállalással munkavállalója tagdíját vagy a tag saját tagdíját együttesen a tagdíjalap 10 százalékáig kiegészítheti.

A pénztár a pénztártag részére a nyugdíj szolgáltatást a pénztártag által választott típusú járadékszolgáltatásként nyújtja, vagy egyösszegű kifizetésként teljesíti. A választott szolgáltatás fedezetének képzése a szolgáltatás teljes fedezetének az egyéni számláról a választott szolgáltatás tartalék számlájára egy összegben való átvezetésével történik.

²⁴ Így a pénztártag joga, hogy részt vehet a pénztár szervei megválasztásában, megválasztható a pénztár szerveinek tagjává, illetve tisztségviselővé, jogosult a pénztár működésére és gazdálkodására, illetve saját követelésének mértékére vonatkozó rendszeres tájékoztatásra, az SzMSz szerint jogosult a pénztári nyugdíj szolgáltatások igénybevételére, valamint a pénztár ezzel összefüggő tevékenységének megismerésére. Emellett a tagok kötelesek tagsági viszonyaikat biztosítási jogviszonyuknak fennállása alatt valamely választott pénztárban folyamatosan fenntartani, adatszolgáltatási kötelezettségüknek eleget tenni, tagdíjat fizetni, foglalkoztatójuknak a biztosítási jogviszony létrejöttét követő 15. napon belül bejelenteni a pénztártagság tényét, annak a magánnyugdíj-pénztárnak a megnevezését, címét és pénzforgalmi számlájának a számát, ahol a tagsági jogviszonyuk a bejelentéskor fennáll. A jogalap nélkül felvett szolgáltatás összegét, ezek kamatait, határidőben, maradéktalanul a pénztárnak visszafizetni, betartani a pénztár szervezeti és működési szabályzatának előírásait.

²⁵ más pénztárba való átlépéssel,

-a biztosított elhalálzásával,

-zárt pénztárban a tagsági viszony SzMSz szerinti feltételének megszűnésével,

-a biztosított rokkantsági nyugdíjra jogosulttá válásával

-a törvény szerinti visszalépéssel az alábbi esetekben:

1. 2012. december 31.-ig öregségi nyugdíjazásukkor azok is visszaléphetnek a vegyes rendszerből a társadalombiztosítási nyugdíjrendszerbe, akik ezt a társadalombiztosítási nyugdíj igénylésekor kérik, abban az esetben, ha tagsági viszonyuk időtartama nem több 120 hónapnál, és a felhalmozott összegből számítható járadék nem éri el a társadalombiztosítási nyugdíjuk 25%-át.

2. 2010. december 31.-ig az a pénztártag is visszaléphet a társadalombiztosítási nyugdíjrendszerbe, aki önkéntes döntése alapján vált a pénztár tagjává, és a Honvédségnél vagy más fegyveres szervnél, testületnél szolgálati viszonyban áll, és 2007. december 31.-én legalább 20 év tényleges szolgálati viszonyban eltöltött szolgálati idővel rendelkezik.

-magánnyugdíj-pénztárba belépett személy - amennyiben a Tbj.-ben foglaltak alapján harmadik állam

állampolgárának vagy hontalannak minősül - döntése szerint,

-egyösszegű szolgáltatás igénybevételével.

A járadékszolgáltatás lehet:

- a tag számára élete végéig havonta előre folyósított járadék (életjáradék),
- olyan életjáradék, amelyet a pénztár a nyugdíjszolgáltatás megkezdésének időpontjától számított, előre meghatározott időtartam lejártáig a pénztártagnak, illetve kedvezményezettjének (örökösének), a meghatározott időtartam lejárata után a pénztártag élete végéig folyósít (elején határozott időtartamos életjáradék),
- olyan életjáradék, amelyet a pénztár a pénztártag részére élethosszig folyósít, majd annak halála után kedvezményezettje részére a pénztár szolgáltatási szabályzatában előre meghatározott időtartam lejártáig folyósít (végén határozott időtartamos életjáradék),
- kettő vagy több életre szóló életjáradék: a pénztártag és kedvezményezettje(i) részére járó nyugdíjszolgáltatás, amelyet addig folyósítanak, ameddig legalább egyikük életben van.

A járadékszolgáltatásra jogosult a társadalombiztosítási nyugdíj iránti igényével egyidejűleg, vagy azt követően kérheti a nyugdíjszolgáltatás folyósítását. Az egyösszegű kifizetés:

- a pénztártag felhalmozási időszakban bekövetkezett halála esetén a kedvezményezett részére történhet, vagy
- annak a pénztártagnak a kérésére, akinek a nyugdíjkorhatár eléréséig a különböző pénztárakban eltöltött és összeszámított tagsági jogviszonya nem haladja meg a 180 hónapot.

A magánnyugdíjrendszer működését az állam biztosítja, az intézményvédelmi szabályok érvényesítésével, az állami felügyelet működtetésével, valamint a pénztártagok követeléseit biztosító Alap fizetőképességének a központi költségvetés által történő garantálásával.

A pénztárak törvényességi felügyeletét az ügyészség a rá irányadó szabályok szerint, szakmai felügyeletét a Pénzügyi Szervezetek Állami Felügyelete látja el.

4.3.2. Működési tapasztalatok

Az elmúlt években a magánnyugdíj-pénztári taglétszám és a vagyon növekedése volt megfigyelhető amellet, hogy a piaci szereplők száma csökkent. A tagok létszáma 2009 év III. negyedévének végén 3 millió feletti volt, teljes vagyonuk értéke meghaladta a 2,5 milliárd forintot. A pénztárak száma 22 db, melyek közül mindössze egyetlen egy működik zárt pénztárként (Honvéd Önkéntes és Magánnyugdíj-pénztár - magánpénztári ág). A pénztárak száma egyébként viszonylag állandónak mondható.²⁶ A 2008 évben bekövetkező világgazdasági változások hatására a korábban pozitívan záró magánnyugdíj-pénztári hozamok az év végére komoly szórást mutatva többségükben negatív eredményt könyvelhettek el. A választható portfóliót nem működtető pénztárak 2008 évi vesztesége átlagosan +15,7 %-ot ért el (-7,94 és -22,14% közötti szóródás mellett), míg a választható portfóliós rendszert bevezetett intézmények teljesítménye -22,9 %-ra csökkent.

A választható portfóliós rendszerek esetében sem volt azonban garantált a veszteség elkerülése. Az ilyen rendszert működtető nyugdíjpénztárak (2008 végére 8 pénztárnál működött választható portfóliós rendszer) a tagokat a nyugdíjkorhatárig hátralévő idő alapján 3 különböző befektetési csoportba sorolják be. Így létezik a klasszikus (legfeljebb 5 év van hátra a nyugdíjkorhatár eléréséig), a kiegyensúlyozott (5-15 év van hátra a nyugdíjas korig) és növekedési (legalább 15 év van a nyugdíjig) portfólió. A tagnak emellett megvan a szabad választási lehetősége a portfóliók között azzal a kitéttel, hogy akinek 5 évnél kevesebb ideje van a nyugdíjkorhatár eléréséig, a növekedési portfóliót nem választhatja.

A növekedési portfólióban - ahova az automatikus besorolás alapján a pénztártagok túlnyomó többsége tartozik - a kockázatosabbnak tekinthető részvények, illetve a részvénybefektetéseken alapuló kollektív befektetések aránya legalább 40 százalék kell, hogy legyen, így gyakoribbá válnak a hozamingadozások mind negatív, mind pozitív irányban.

A veszteség mértéke ebből következően a befektetési portfóliók függvénye, az ok pedig abban a tényben keresendő, hogy mind a magyar, mind a közép-európai

²⁶ Az adatok forrása: PSZÁF: Magánnyugdíjpénztárak összehasonlító táblázata (<http://www.pszaf.hu/fogyasztoknak/penztarak/nyugdijpenztar/magannyugdij>, letöltés időpontja: 2009.12.23.)

részvények árfolyama átlagosan több mint 50%-al zuhant 2008 folyamán, és a csökkenést a magyar állampapírok hozama sem tudta ellensúlyozni, amelyek alapvetően a stabilitás fenntartása érdekében szerepelnek a portfolióban. Hozzá kell tenni, a globális pénzügyi válság a világ számos országában negatív nyugdíjpénztári hozamokat eredményezett.²⁷ A számítások szerint átlagosan 20-25%-al csökkent a nyugdíjcélú befektetések piaci értéke. Ez természetesen országonként változatos képet mutató adat, míg néhány ország csekély, de pozitív megtérülési rátával zárt, addig pl. Írországból és az Egyesült Államokból a gazdasági válság 30% feletti visszaesését regisztrált a nyugdíjcélú befektetések megtérülésében.²⁸

Bár a 2009-es év a jelek szerint ismét pozitívrá fordította a nyugdíjpénztárak hozamainak értékét²⁹, a 2008 évi helyzet felhívta a figyelmet a befektetések gazdasági helyzetétől való függőségéből eredő esetleges komoly veszteségek lehetőségére, melyek főként a hamarosan nyugdíjba vonulókat érintik, érintették jelentősen. Ennek megfelelően tette ismételten lehetővé a jogalkotó 2009 év végéig a tb-nyugdíjba való visszalépést a korábban említett feltétel mellett. Lehetőséget biztosított továbbá arra is, hogy a már társadalombiztosítási nyugellátásban részesülő pénztártagok (vagyis pénztártagok) 2009 végéig kérhessék társadalombiztosítási nyugellátásuk összegének módosítását, a pénztártagság figyelmen kívül hagyásával. A nyugdíjpénztári hozamok minden esetben pozitív értékkel zártak 2009. III. negyedévében, azonban továbbra is jelentősek a szórások és pénztárak legalább 1/3-ának valószínűleg még az ezévi hozamok ellenére sem sikerült visszanyernie a 2008-as veszteségeket.³⁰

²⁷ Nézze meg nyugdíjpénztára hozamát! Origo Klikkbank cikk, 2009.03.10, forrás: <http://www.klikkbank.hu/valsag/20090310-nezze-meg-nyugdijpenztara-hozamat.html>, letöltés időpontja: 2009.11.28., és PSZÁF: Tájékoztató a nyugdíjpénztárak 2008.évi teljesítményéről, forrás: http://www.pszaf.hu/hirek_ujdonsagok/sajtokozl_nyphozamok2008.html, letöltés időpontja: 2009.11.28.

²⁸ Pablo Antolin – Fiona Stewart: Private pensions and policy responses to the crisis (2009) forrás: <http://www.voxeu.org/index.php?q=node/3525>, letöltés időpontja: 2009.11.30.

²⁹ Dolgozatomban írásakor pontos hivatalos adatok még nem kerültek nyilvánosságra.

³⁰ Lovas Judit: Magánnyugdíjpénztári hozamok 2009-ben: borúra derengés, Kossuth Rádió online cikk, 2010.01.12., forrás: <http://www.mr1-kossuth.hu/hirek/gazdasag/magan-nyugdijpenztari-hozamok-2009-ben-borura-derenges-.html>, letöltés időpontja: 2010.01.12. és PSZÁF: Tájékoztató a társadalombiztosítási nyugdíjrendszerbe való visszalépés változásáról, forrás: http://www.pszaf.hu/topmenu/sajto/pszafhu_sajtokozlemenyek/09_11_19-visszalepes_a_TB-be.html, letöltés időpontja: 2010.01.12.

4.4. Önkéntes nyugdíjpénztárak

4.4.1. Alapelvek

Magyarországon az Öpt. 1993. decembere óta teszi lehetővé önkéntes nyugdíjpénztárak alapítását, mellyel a jogalkotó célja volt, hogy szervezett kereteket teremtsen a nyugdíjak kiegészítését szolgáló önkéntes megtakarításoknak. Az *önkéntes nyugdíjpénztárak* természetes személyek által a függetlenség, kölcsönösség, a szolidaritás és az önkéntesség elve alapján létrehozott, társadalombiztosítási ellátásokat kiegészítő, pótló, illetve ezeket helyettesítő szolgáltatásokat, továbbá az egészség védelmét elősegítő ellátásokat szervező és finanszírozó társulások.

E társulások száma és taglétszáma az Öpt. hatályba lépésétől dinamikusan növekedett, 1999-ben már mintegy 250 pénztár működött. A fejlődés azonban a 21. században jelentősen visszafordult, 2009. III. negyedévi adatok szerint az önkéntes pénztárak száma már nem érte el a 80-at, a taglétszám viszont - bár évről évre 2-3%-os csökkenés jellemzi - megközelítette az 1,4 millió főt, ami az összes foglalkoztatottak létszámának mintegy 35%-át tette ki. Felhalmozott vagyonuk megközelítette a 800 milliárd forintot.³¹

Az Öpt. tehát az öngondoskodás intézményesítésének céljával illesztette be a nyugdíjrendszerbe az önkéntes kölcsönös biztosító pénztárakat. A törvény erejénél fogva, annak szabályozási keretein belül lehetőség van olyan speciális önkéntes kölcsönös biztosító pénztárak alapítására is, amelyek

- a társadalombiztosítási ellátásokat egészítik ki, pótolják és szervezik tagjaik igénye szerint (*kiegészítő pénztárak*), illetve
- amelyek külön törvény által feljogosítva az adott társadalombiztosítási, szociális ágazatban társadalombiztosítási ellátást szerveznek és helyettesítenek, illetve azokat kiegészítő szolgáltatásokat nyújtanak (*elismert pénztárak*).

³¹ Az adatok forrása: PSZÁF: Önkéntes nyugdíjpénztárak összehasonlító táblázata (http://www.pszaf.hu/fogyasztoknak/penztarak/nyugdijpenztar/onkentes_nyugdijpenztar, letöltés időpontja: 2009.12.23.) és a KSH 171.sorszámú gyorstájékoztatója: Foglalkoztatottság és munkanélküliség 2009-július-szeptember (<http://portal.ksh.hu/pls/ksh/docs/hun/xftp/gvor/fog/fog20909.pdf>, letöltés időpontja: 2009.12.23.)

Az önkéntes kölcsönös biztosítópénztárak a magánnyugdíj-pénztárak esetében említett alapvető elvekkel részben azonos szervezőelvek mentén kell, hogy működjenek. Így az önkormányzati működés és a zárt gazdálkodás elvei mellett a

- Kölcsönösség: A pénztártagok közösen teremtik meg a szolgáltatások fedezetét, a pénztár szolgáltatásaira jogosultakat az igénybevétel szempontjából azonos jogok illetik meg. A pénztártagok tulajdonosai is a pénztárnak.
- Önkéntesség: A természetes személyek szabad akaratukból hozhatnak létre pénztárakat, és a pénztár alapszabályának rendelkezései szerint csatlakozhatnak, illetve léphetnek ki azokból.
- Függetlenség: A pénztárak szabadon alakítják ki szolgáltatási körüket és üzletpolitikájukat, természetesen a jogszabályi keretek között.
- Szolidaritás: A pénztártagok egységes elvek alapján megállapított tagdíjat fizetnek, mely a nem kárányos tehermegosztás alapján független egyéni kockázatuk mértékétől.
- Társulási elv: A tagsági kör meghatározásakor nem alkalmazható vallási, faji, etnikai, politikai meggyőződés, kor és nemek szerinti megkülönböztetés.
- Non-profit működés: A pénztár gazdálkodásának eredményét sem osztalék, sem részesedés formájában nem fizetheti ki, azt csak az alaptevékenység érdekében használhatja fel.

elveinek betartását követeli meg a jogszabály.³²

4.4.2. Működési tapasztalatok

Az önkéntes nyugdíjpénztárak száma és tagjaik létszáma az elmúlt évek során – mint jeleztem – csökkenő tendenciát mutatott, a pénztárak összvagya 2007 óta nagyjából változatlan.

Az önkéntes nyugdíjpénztárak teljesítménye 1999 és 2008 között átlagosan évi +6,9 % volt, míg 2008 évben az átlaghozam -10,7 %-ra esett vissza. A hozamok mértékét ez esetben is – a magánnyugdíj-pénztári hozamokhoz hasonlóan – a részvényárfolyamok csökkenése és velük párhuzamosan az állampapírok hozamának visszaesése okozta,

³² Forrás: <http://www.kardirex.hu/ep/cegeknek3.htm> letöltés időpontja: 2009.01.30

melyek közül az állampapírok a pénztári befektetéseknek közel 60 %-át képviselték az év során.³³

A 2009-es év pozitív fordulata az önkéntes nyugdíjpénztári vagyon mértékének növekedésében is megmutatkozott; az önkéntes nyugdíjpénztári vagyon piaci értéke a harmadik negyedév végére elérte a 704 Mrd forintot, ami 10,4%-os növekményt jelent az előző időszakhoz képest. Az önkéntes nyugdíjpénztárak 2009 III. negyedévének befektetési teljesítményével (+66,3 Mrd forint) a magánpénztárak többségéhez képest nem csak visszanyerték a 2008 évi veszteségeket, de képesek voltak pozitív egyenleget felhalmozni, összességében 11 Mrd forintos értékben.

Jelentős különbségek azonban itt is megfigyelhetők az egyes pénztárak között, az "egyportfoliós" modellt alkalmazó pénztárak hozamát (8,85%) a III. negyedévben is jelentősen meghaladta a választható portfóliós rendszert üzemeltető pénztárak hozama (10,92%). A fenti pozitív eredmények ellenére 2009 év második felében tovább csökkent az önkéntes nyugdíjpénztári tagok száma. (Az év elejéhez képest mért csökkenés meghaladja a 2%-ot.)³⁴

A 2009 III. negyedévi adatokat az alábbi táblázat foglalja össze:

Önkéntes nyugdíjpénztárak				
	2008.Q4.	2009.Q1.	2009.Q2.	2009.Q3.
Vagyon (eFt)	627 115 487	579 063 740	638 088 846	704 567 352
Taglétszám (fő)	1 239 159	1 231 791	1 223 148	1 208 655
Hozam				
Választható portfóliós rendszert nem üzemeltetők	-3,76%	-5,52%	9,66%	8,85%
Választható portfóliós rendszert üzemeltetők	-5,57%	-5,35%	11,18%	10,92%

5. ábra: Önkéntes nyugdíjpénztárak adatai 2009. III. negyedév

Forrás: Pénzcentrum cikk, 2009.11.30

³³ Origo Klikkbank cikk 2009.03.10

³⁴ Kijöttek az előzetes nyugdíjpénztári hozamok, Pénzcentrum online cikk, 2009.11.30, forrás: http://www.penzcentrum.hu/cikk/1021005/1/nyugdijasoknak_is_jegyvet_kell_valtani_jovore_a_buszokon, letöltés időpontja: 2009.12.23. (a továbbiakban: Pénzcentrum cikk, 2009.11.30.) és PSZÁF: Önkéntes nyugdíjpénztárak összehasonlító táblázata

5. A nyugdíjrendszer változásainak számszaki vizsgálata

A hazai nyugdíjrendszer pilléreinek elemzése után tekintsük most át röviden a vázolt változások számszaki hatását. 1997-1998-tól kezdődően 2010-ig a magyar minimálbérek évente átlagosan 12%-al növekedtek. A legkisebb (0%-os) növekedés 2003-ban volt tapasztalható, amikor is a minimálbért a kormányzat az előző évi szinten hagyta meg, míg a legnagyobb a 2000-ről 2001-es év váltásánál volt, ekkor 1,5-szeresére növekedett a minimálbér.

A minimálbér változásához képest lényegesen kisebb mértékben, átlagosan 7%-al növekedtek a minimális nyugdíj összegei a vizsgálat években. A legkisebb mértékben 2009 és 2010 években, (a nyugdíjminimum ugyanis változatlan maradt 2008-hoz képest) míg a legnagyobb növekedést az 1998-as nyugdíjreform érte el, 19%-os minimál nyugdíjfejlesztéssel.

A nyugdíjjárulék mértéke a kezdeti 7%-ról 2008-ra 9,5%-ra nőtt, s azóta változatlan, 2004-ben változott először a kezdeti 6%-os magánnyugdíj-pénztári tagdíj mérték ezen belül 8%-ra, mely azóta szintén változatlan.

Az öregségi nyugdíjak átlagos ellátási összege eközben évente 12%-kal emelkedett, a legnagyobb növekedést ismét csak az 1998-as reformnak köszönhetően az ellátottak, mintegy 20%-os fejlesztéssel. A legkisebb növekedés a gazdasági helyzet komoly romlásának köszönhetően, a költségvetési megszorítások hatására 2009-ben volt, 5%.

Az öregségi nyugdíjban részesülők száma átlagosan 2%-al nőtt 1997 óta, bár hozzá kell tenni, 1999 és 2004 között csökkenés volt megfigyelhető, majd 2006-ban ugrásszerű növekedést (24%!) tapasztalhattunk. Azóta évente átlagosan 2-3%-al növekedik meg az ellátottak száma. Mindezen feltételek mellett a nyugdíjak reálértéke 2000 és 2007 évek kivételével általában növekvő tendenciát mutat, 2002 és 2003 években kiemelkedő, 10% feletti értékkel.

A számítások alátámasztását a következő összefoglaló tábla teszi lehetővé:

1. táblázat

Nyugdíj adatok 1997-2010

Év	Minimálbér összege (Ft)	Minimális alapnyugdíj összege (Ft)	Nyugdíjjárulék (%)	ebből magánnyugdíj-pénztári tagdíj (%)	Öregségi nyugdíjban részesülők száma (fő)	Öregségi nyugdíjban részesülők egy főre jutó átlagos ellátása (Ft)	Saját jogú nyugdíj reálértéke (Előző év =100%)
1997	17 000	11 500	6,0	-	1 654 119	23 306	101,6
1998	19 500	13 700	7,0	6,0	1 673 614	28 172	105,8
1999	22 500	15 350	8,0	6,0	1 664 661	33 120	106,9
2000	25 500	16 600	8,0	6,0	1 671 090	35 931	98,8
2001	40 000	18 310	8,0	6,0	1 667 945	41 002	104,5
2002	50 000	20 100	8,0	6,0	1 664 062	47 561	110,2
2003	50 000	21 800	8,5	7,0	1 643 735	55 105	110,3
2004	53 000	23 200	8,5	8,0	1 624 592	61 188	104
2005	57 000	24 700	8,5	8,0	1 643 381	67 183	105,6
2006	62 500	25 800	8,5	8,0	2 035 871	72 161	102,3
2007	65 500	27 130	8,5	8,0	2 090 103	78 577	98,4
2008	69 000	28 500	9,5	8,0	2 095 882	87 482	104,1
2009	69 000	28 500	9,5	8,0	2 099 677	91 793	n/a
2010	73 500	28 500	9,5	8,0	n/a	n/a	n/a

Forrás: Az adatok forrásai a vonatkozó jogszabályok, a KSH, az ONYF és az APEH adatbázisai voltak. A 2009. évi adatok 2009. III. negyedévének záró adatai

Szeretnék pár elemet kiemelni más országok szabályozásából, melyek bevezetését a magyar struktúrában megfontolandónak tartom. A vizsgált elemek mindegyike a magyar nyugdíjrendszer egyik szociális és társadalmi alapon is jelentkező legfontosabb problémáját, azaz az időskori elszegényedés kezelését szolgálhatná. A magyar nyugdíjrendszer, mint láttuk csak jövedeleमारányos kifizetéseket eszközöl, azaz szociális / rászorultsági alapon ellátás nincsen, valamint kiegészítések sem alkalmazottak. Mivel azonban a munkanélküliség komoly méreteket ölt hazánkban, előfordulhat, hogy az egyén tartósan – akár évekre – munkanélkülivé válik, így bár esetleg a nyugdíjkorhatárt elérné, vagy az előírt biztosítási ideje hiányzik, vagy a munkanélküli ellátás idején és azt követően kapott jövedelme okán alacsony nyugdíjösszeg érkezik majd hozzá.

Ismert az is, hogy a nyugdíjasok nagy százaléka komoly egészségügyi problémákkal küzd, a megélhetés és a betegségek kezelése jelentős terheket ró az ún. „kisnyugdíjas” rétegekre.

Számos nyugdíjrendszer létezik a világban, ahol a rászorultság alapú kifizetések ismertek. Az ausztrál rendszerben például a társadalombiztosítási nyugdíj intézménye éppen azt a célt szolgálja, hogy egy bizonyos jövedelmi/vagyoni szint alá eső egyének járadékot kapjanak. Hozzá kell tenni, hogy a rendszeren belül nincsen differenciálás, mindenkit azonos összeg illet meg. Hasonló a belga rendszer is, melynek egyik pillére a garantált nyugdíj az alacsony jövedelmű egyéneknek. Az osztrák rendszerben az alacsony jövedelmű nyugdíjasok kiegészítést kapnak. Jó néhány más országban is működik a szociális háló alapú nyugdíj, hazánkban való bevezetése szintén megfontolandó volna. Véleményem szerint a rendszert hosszabb ideje működtető országokkal való konzultáció a bevezetés módjának kialakításában hasznos lehet, a finanszírozást illetően is.

A másik kérdéskör a nyugdíjak indexálása, melynek vonatkozásában szintén csak szociális megfontolásból érdekes lehetne vizsgálni a többek között Belgiumban és Olaszországban működő megoldást, amelyben a nyugdíjak emelését a megélhetési költségek alakulásához viszonyítják.

Mindezen tényezők módosítása értelemszerűen a nyugdíjrendszer alapjaiban történő megváltoztatását feltételezi, amely azonban nem feltétlenül kellene, hogy elvetendő szempont legyen.

6. A mai magyar nyugdíjrendszer fenntarthatóságának vizsgálata statisztikai adatok alapján

A fennálló magyar nyugdíjrendszer problémáinak vizsgálatát az elmúlt időszak számszaki adatainak vizsgálatával kell kezdenünk. A fejezet további részében a rendelkezésre álló statisztikai adatok tükrében vizsgálom a mai rendszer fenntarthatóságát. Vizsgálatom során kitérek az előregedés, a csökkenő születésszám, a gazdasági aktivitás (foglalkoztatottság, munkanélküliség, inaktívok), valamint a 13. havi nyugdíj problematikájának elemzésére.

6.1. Öregedő társadalom

Mint említettem, alapvető tény, hogy lakosságunk **folyamatosan öregedő társadalom** képét mutatja. Az idősek számaránya az össznépelességen belül folyamatosan növekszik, 2008-ban például több mint 1 millió 70 év feletti állampolgár élt hazánkban, többségükben nők.

2. táblázat

Az idős korosztály népességen belüli arányának változása 1990 és 2008 között

	1990	2000	2003	2004	2005	2006	2007	2008
60 év feletti aránya (%)	18,9	20,1	20,8	21	21,3	21,4	21,6	21,8
70 év feletti aránya (%)	8,1	10,1	10,7	10,8	10,9	11	11,1	11,2
80 év feletti aránya (%)	2,5	2,5	3,1	3,2	3,3	3,5	3,6	3,7

Forrás:http://portal.ksh.hu/pls/ksh/docs/hun/xtabla/nepmozg/tablnep09_04.html

táblázat alapján saját szerkesztés

A rendszerváltást követően a 60 év feletti aránya összességében a népesség majdnem 30 %-át tette ki, s ez az érték 2008 év végéig több mint 6%-al növekedett. Hozzá kell tennünk, hogy az arányok az egyes évek viszonylatában nagyjából

azonosak, az 1990 és 2000 év közötti 10 éves időszakban volt számottevő a változás. Az idős korosztály népességen belüli arányának adatait az alábbi táblázat szemlélteti.

Az idősödő társadalom egyik fontos mérőszáma az öregedési index, amely a hatvan év felettek és a 19 év alattiak egymáshoz viszonyított arányát mutatja. Az index értéke 2001-ben 0,881 volt és folyamatos emelkedése következtében 2050-re az elemzők szerint eléri a 1,883-at, ami több mint kétszeres emelkedést jelent. Vagyis míg 2001-ben a 19 évesnél fiatalabbak aránya volt nagyobb a népességen belül, addig 40 év múlva a 60 év feletti lakosság száma a fiatalok létszámának kétszeresére fog rúgni.


6. ábra: Öregedési index Magyarországon 1869-2009 között

Forrás: KSH Nyugdíjasok, nyugdíjak 2009

(<http://vmek.oszk.hu/07400/07449/07449.pdf>, letöltés időpontja: 2010.04.10.) 7.o. ábrája alapján

Ezzel együtt a magyar lakosság születéskor várható átlagos élettartama lassan, de folyamatosan növekszik. 1994 óta 4,3 évvel nőtt a születéskor várható élettartam, 2009-ben ez 73,3 év volt hazánkban. (Összehasonlításképp: Lengyelországban 75,1, Csehországban pedig 76,7 év.)³⁶ A háztartások 40%-ában élnek idős emberek és minden negyedik háztartás kizárólag időskorú személyekből áll. A népesség

³⁶ Nő a lakosság várható élettartama (Origo online cikk, 2009.05.02, forrás: <http://www.origo.hu/itthon/20090502-magyar-lakossag-no-a-varhato-elettartam.html>, letöltés időpontja: 2010.04.10.) és Ecostat: Bővülő Európa c. kiadvány 2009/2.szám

idősödését mutatja az is, hogy az egyszemélyes, csak idős személyekből álló háztartások száma 2009-ben közelíti az 1 milliót és ezen belül közel 150 ezer olyan egyszemélyes háztartás van, ahol 80 év feletti ember él egyedül. Így a növekvő idős kori létszám a lakónépességen belül a várható nyugdíj kiadások értékének a növekedéséhez is vezet majd. A jelenlegi foglalkoztatottsági mutatók alapján azonban egyértelműen kijelenthetjük, hogy ennek a fedezete egyáltalán nem biztosított.

Érdeemes azt a tényt is megjegyeznünk, hogy 2009 évben az Adóhivatal becslései szerint a foglalkoztatottak közül (3,9 millió) 200-300 ezer fő dolgozik nyugdíj mellett, ezen belül is a teljes munkaidőben folyamatosan dolgozók között 40 ezren voltak a korhatár feletti öregségi nyugdíjasok.

Hazánkban az átlagos nyugdíjba vonulási kor nagyjából 58-59 év, ami 4 évvel alatta marad az öregségi nyugdíjkorhatárnak, így Európában az egyik legalacsonyabb. A nyugdíjbiztosítás pénzügyi alapjának finanszírozása szempontjából ez kettős többletterhet jelent. Egyrészt a korhatár előtt nyugdíjba vonulók járulékbefizetései és vele párhuzamosan a kapcsolódó munkáltatói járulékok elmaradnak, másrészt a kiadási oldalon jogosultként jelennek meg azok is, akik számára normál esetben csak évekkel később kellene a nyugdíjat biztosítani.³⁷

A nyugdíjazási életkor alakulását az alábbi ábra szemlélteti. Látható, hogy a változás évről-évre minimális mértékű volt az elmúlt években, vagyis a tendencia szinte állandónak tekinthető.

3. táblázat

Újonnan öregségi és öregségi jellegű nyugdíjba vonulók átlagos életkora (év)

	1995	2000	Változás %-a	2001	Változás %-a	2002	Változás %-a	2003	Változás %-a	2004	Változás %-a	2005	Változás %-a	2006	Változás %-a	2007	Változás %-a
Férfi	58,8	59,9	1,87%	60	0,17%	59,9	-0,17%	59,6	-0,50%	59,8	0,34%	59,9	0,17%	59,9	0,00%	59,7	-0,33%
Nő	54,6	55,9	2,38%	57,6	3,04%	56,6	-1,74%	58,4	3,18%	57,3	-1,88%	57,7	0,70%	57,5	-0,35%	57,7	0,35%

Forrás: KSH adatok alapján saját számítás

³⁷ 81/2009. (X. 2.) OGY határozat az Idősügyi Nemzeti Stratégiáról

6.2. Munkanélküliség

Az alább látható grafikon hivatott érzékeltetni a hazánkban jelenleg uralkodó elkésztő képet a foglalkoztatottság terén. A munkanélküliségi ráta rendszerváltás idején történő „magasugrása” a rendszerváltás kori gazdasági szerkezetváltás nyomán föllépett válsággal (csaknem 1,5 millió álláshely tűnt el) magyarázható.

2001-ig a gazdaság viszonylagos stabilitása, a rendszerváltás utáni Magyarország képének viszonylagos kialakulása csökkenő tendenciát eredményezett (bár azt látni kell, hogy az akkor munkanélkülivé vált ember tömeg teljes körű foglalkoztatásba való visszaintegrálása a mai napig nem történt meg), azonban 2002-es évtől aránylag lassabb növekedési pályán, de 2009-re már elérte a 10%-t.³⁹


7. ábra: A Munkanélküliségi ráta alakulása 1992-2009

Forrás: http://portal.ksh.hu/pls/ksh/docs/hun/xstadat/xstadat_hosszu/tahlh5_01_03_03a.html adatai alapján saját szerkesztés

A rendszerváltás előtti idők alatt foglalkoztatott és az átalakítás következtében megbomlott foglalkoztatás helyreállításában nagy szerepet játszik az, hogy a gazdasági szerkezet helyreállítása során az országnak a külföldi tőkét kellett előtérbe helyeznie, valamint, hogy a foglalkoztatottak 70%-t alkalmazó kis- és középvállalkozói kör versenyképessége jelentősen alacsonyabb, mint az uniós átlag; hasonlóképpen jellemezhető e vállalkozói réteg jövedelemtermelő képessége is.⁴²

³⁹ http://www.penzugysziget.hu/index.php?option=com_content&view=article&id=409&Itemid=176

⁴² <http://www.vallalkozoinegyed.hu/20100316/alacsony-foglalkoztatottsag-magyarorszagon> (2010. április 24.)

6.3. Foglalkoztatottság

4.táblázat

Foglalkoztatottsági ráta oecd országokban

Ország	2000	2001	2002	2003	2004	2005	2006	2007
Ausztrália	69,27	69,05	69,42	70,00	70,33	71,61	72,16	72,85
Ausztria	68,29	68,20	68,79	68,94	67,76	68,65	70,16	71,40
Belgium	60,92	59,68	59,65	59,30	60,45	60,97	60,35	61,59
Csehország	65,24	65,30	65,69	64,86	64,23	64,78	65,27	66,10
Dánia	76,41	75,85	76,43	75,11	75,99	75,50	76,92	77,33
Egyesült Államok	74,10	73,13	71,93	71,22	71,22	71,53	72,00	71,78
Egyesült Királyság	72,15	72,47	72,32	72,57	72,67	72,65	72,52	72,28
Finnország	67,53	68,34	68,26	67,93	67,78	68,52	69,58	70,46
Franciaország	61,14	62,04	62,17	63,31	63,12	63,25	63,25	63,98
Görögország	55,86	55,61	57,70	58,92	59,65	60,30	61,04	61,47
Hollandia	60,07	59,39	59,33	58,83	59,86	59,65	60,95	61,06
Írország	64,48	65,02	64,99	64,90	65,43	67,12	68,18	68,95
Izland	84,64	84,60	82,82	84,06	82,81	84,37	85,30	85,74
Japán	68,87	68,79	68,23	68,36	68,70	69,28	69,96	70,66
Kanada	70,92	70,80	71,44	72,18	72,51	72,49	72,94	73,61
Korea (Dél)	68,30	68,62	68,14	67,10	67,80	67,46	67,88	67,79
Lengyelország	77,90	77,46	77,11	75,76	75,58	75,19	76,35	77,55
Luxemburg	61,47	62,14	63,33	62,96	63,58	63,68	63,81	63,91
Magyarország	56,02	56,19	56,21	57,01	56,76	56,92	57,31	57,31
Mexikó	62,70	62,97	63,63	62,19	62,46	63,60	63,56	63,04
Németország	65,57	65,82	65,32	64,62	65,04	65,51	67,18	69,01
Norvégia	70,72	71,79	72,42	72,46	73,53	74,62	75,16	75,43
Olaszország	53,88	54,92	55,63	56,20	57,44	57,48	58,41	58,66
Portugália	55,00	53,46	51,65	51,41	51,86	52,95	54,47	57,02
Spanyolország	57,40	58,84	59,46	60,70	62,05	64,26	65,75	66,57
Svájc	78,37	79,16	78,87	77,92	77,40	77,20	77,94	78,59
Svédország	74,24	75,24	74,93	74,25	73,45	73,88	74,51	75,65
Szlovákia	56,76	56,85	56,86	57,75	57,00	57,72	59,40	60,68
Törökország	48,90	47,80	46,71	45,53	46,09	45,93	45,90	45,80
Új-Zéland	72,06	72,49	72,44	71,82	71,23	71,12	72,39	74,08
OECD	65,62	65,42	65,04	64,85	65,18	65,52	66,18	66,69

Forrás: <http://nyugdij.magyarorszagholnap.hu/wiki/Jelentes> 419.oldal

Az Unió országait tekintve hazánkban nagyon alacsonynak tekinthető a foglalkoztatottsági ráta, melyben az évek folyamán nem tapasztalható nagymértékű javulás. Rengeteg probléma forrása az alacsony foglalkoztatottság, kihat az eltartottak finanszírozására, mely az élveszületések számának alakulásának vizsgálatával összevetve még súlyosabb képet vetít elénk. Hiszen a csökkenő gyermeklétszám következtében a felnövekvő nemzedék létszáma olyan alacsony lesz, hogy foglalkoztatásuk nem lesz képes enyhíteni a jelenlegi nyugdírendszer- finanszírozási problémákat.

Tovább vizsgálódva több egyéb szempontot véltem felfedezni a munkanélküliség dinamikus fejlődésének hátterében.⁴⁴ Többek között oka lehet a sorkatonai szolgálat megszűntetése, hiszen bár átmeneti jelleggel, de folyamatosan „foglalkoztatott” ez a kötelező tevékenység 15-20 ezer embert. Másrészt az Unióba történő belépésünk elősegítette a külföldi munkavállalók megjelenését hazánkban, mely még tovább rontotta a magyar munkát vállalni kívánó rétegek helyzetét. A szociálpolitikai intézkedések nem ösztönzik az inaktív rétegek munkába állását. A már előbb említett rendszerváltás után bekövetkezett gazdasági szerkezetváltás felemásnak nevezhető, hiszen ezzel a fejlődéssel sem a hazai oktatás sem a munkaerőigény és a munkanélküliség alakulása nem tudott lépést tartani. Végül, a 2002-ben és 2004-ben bekövetkezett reálbér növekedés álláskeresőkre, munkanélküliként történő regisztrálásra ösztönzött.⁴⁵

⁴⁴ László Gyula: Munkaerő-piaci politikák, Pécsi Tudományegyetem Közgazdaságtudományi Kar, Pécs 2007. (2010-04-02)

⁴⁵ Saját megjegyzés: Már jobban megérte munkát keresni, mint inaktívnak maradni.

A munkanélküliség problematikája több okból kifolyólag is megoldhatatlan problémának tűnik jelenleg, hiszen a munkanélküliek számának eloszlása az országon belül egyenlőtlenséget mutat, kiemelkedően megjelenő tényező az alábbi társadalmi rétegekben: képzetlen vagy nem a munkaerő-piaci elvárásoknak megfelelő népesség, az elmaradott térségek lakói, a roma lakosság nagy százalékában, a nők és a megváltozott munkaképességűek és a tartósan munkanélküliek körében; jelenleg egyetlen olyan intézkedés sincs érvényben, melyek e tényezők mérséklésére megoldást jelenthetnének. A foglalkoztatottság magas területi szóródását szemlélteti az alábbi ábra.


8. ábra: A foglalkoztatottak aránya a népességen belül 2005-ben

Forrás: A foglalkoztatás és a munkanélküliség területi különbségei az elmúlt 55 évben. KSH, 2006.

6.4. Gazdasági aktivitás

2002-től újabb fordulat indult a munkaerő-piacon. A foglalkoztatáspolitikai hangsúly a munkanélküliség kérdéséről a foglalkoztatásra és a gazdasági aktivitás növelésére helyeződött át. Ez a foglalkoztatási és aktivitási ráta javulását jelentette. A munkanélküliek száma viszont emelkedett, és a munkanélküliségi ráta ebben a periódusban komoly mértékben romlott. Igaz, ezt az aktivitásra ösztönző intézkedések sikereként is elkönnyvelhetjük, hiszen a bevezetett változtatások a munkaerőpiacra való

visszatérésre, munkanélküliként való regisztrációra ösztönöztek. Az aktív munkakeresés pedig előfeltétele az állástalálásnak, így a foglalkoztatottak számának növeléséhez is hozzájárul.


9. ábra: Gazdaságilag aktív népesség száma (ezer főben) 1990 és 2009 között

Forrás: http://www.ecostat.hu/idosorok/hosszu_idosorok.html tábla alapján saját szerkesztés (2010-04-10)

A gazdaságilag aktív népesség alakulása szorosan összefüggésbe hozható a lakónépesség számának folyamatos csökkenésével illetve a nyugdíjas korú lakosság számának növekedésével. De véleményem szerint a legnagyobb probléma a felnőtt korú lakosság nagy százalékban történő inaktívvá válása.

6.5. Az inaktív rétegek helyzete

Az alábbi grafikon jól tükrözi a jelenlegi szomorú magyar valóságot. 2009-ben a 15 és 64 év közötti lakosságon belül az inaktívak aránya 40% volt. Ha ezt a szám adatot annak tükrében vizsgáljuk, hogy az egyre kevesebb népességből és egyre magasabb számú eltartotti rétegre is csak pár százalékkal, szinte elenyésző módon jut

százalékban kevesebb inaktív, a helyzet a nyugdíjrendszer finanszírozhatóságának lehetetlen mivoltát mutatja.

Az elmúlt évek során leginkább a válság hatására is romlott a helyzet a munkahelymegszűnések, elbocsátások következtében, azonban további fontos elem az is, hogy a lakosság bizonyos rétegeit a jelenlegi segélyezési rendszer nem ösztönzi munkára.


10.ábra: A gazdaságilag aktívák és inaktívák aránya 15 és 64 éves lakosság körében 1998 és 2009 között

Forrás: http://portal.ksh.hu/pls/ksh/docs/hun/xstadat/xstadat_eves/tab12_01_02i.html
(2010-04-10)

A már említett érveim egyikét hivatott igazolni az alábbi kördiagramm. Látható, hogy 2009-ben a 15 és 64 év közötti inaktív lakosság majdnem 40%-a részesült. A különböző segélyekben és támogatásokban részesülő népesség aránya majdnem megközelíti a 30%-t. Azaz nemcsak a nagyarányú nyugdíjas szám, hanem a magas egyéb ellátásban részesülő inaktív lakosság eltartása is terheli az egyre zsugorodó foglalkoztatotti réteget.

A 15 és 64 év közötti inaktív lakosság megoszlása ellátási forma alapján (2009)


11. ábra: A 15 és 64 év közötti inaktív lakosság megoszlása ellátási forma alapján
2009

Forrás: http://portal.ksh.hu/pls/ksh/docs/hun/xtabla/munkerohelyz/tablmh09_21.html
(2010-04-10)

6.6. A roma kisebbség helyzete

A segélyezési kérdéskör elemzése során érdemes megemlíteni a magyarországi lakosságon belül a roma népesség alakulását. A lentebb látható nemzetiség szerinti korfa alapján jól látható, hogy míg a magyar nemzetiségű lakosság elöregedő, csökkenő gyermeklétszám magas nyugdíjas réteggel párosulva, addig a roma népesség korfája inkább a fejlődő országokéhoz hasonlóan kiemelkedően magas gyermeknépesség aránnyal rendelkezik, melyet az élveszületések magas aránya is tükröz e nemzetiség statisztikai adatait tekintve. Emmelett a legfőbb problémát az jelenti, hogy ezt a nemzetiséget érinti leginkább a rendszerváltáskor elvesztett munkahelyek pótlásának hiánya, valamint az átalakult gazdasági szerkezet sem kedvez az alacsony iskolai végzettségűeknek (a roma népesség majdnem 85%-a rendelkezik csupán általános iskolai végzettséggel).⁵⁰

⁵⁰www.komm07.extra.hu/feltolto/?dir=I_FELEV%2Fszociologia1%2F&download=A+rom%E1k+helyzete+Magyarorsz%E1gon.doc romák helyzete Magyarországon (2010-04-14)


12. ábra: Magát magyarnak illetve cigány nemzetiségűnek vallók korfája 2001-es népszámlalási adatok alapján

Forrás: HVG HETILAP \ 2009\18. SZÁM

Ezen nemzetiség termelékenységi mutatója a jelenlegi alacsony foglalkoztatottsági mutatóinak stagnálása mellett ellehetetleníti a jelenlegi segélyezési, nyugdíjazási rendszert. Természetesen meg kell említeni az adatok bizonytalan voltát, mert hivatalos nyilvántartás nem szerepel a roma népesség pontos számadatairól, hiszen önkéntes alapon vallhatja magát e nemzetiségűnek egy-egy személy.

6.7. A nyugdíjkiadások növekedése, 13. havi nyugdíj

Az elmúlt jó néhány évben a hiány egyik jelentős előmozdítója a **nyugdíjkiadások növekedése** is, hiszen 2002-től kezdődően e kiadások aránya a GDP

arányában meghaladta a 10%-ot, 2008-ban pedig már 11,5-öt is elérte, mely arányszám az elemzők szerint 2050-re a jelenlegi szabályozások fenntartása mellett akár 13,5%-ra is emelkedhet. A hiány növekedése mögött olyan **kormányzati intézkedések** állnak többek között, mint a 2008. évi többszöri (év eleji és évközi) nyugdíjmelés, a korrekciós nyugdíjmelés, de az okok között szerepel a nyugdíjasok – előzőekben részletezett - létszám-és összetétel változásának hatása is. A 2003-2008 évek között összességében 66,9%-os volt a nyugdíjnövelés, a 13. havi nyugdíj intézménye pedig 8,3%-os többletkiadást jelentett. A 2009-ről 2010 januárjára átütemezett korrekciós nyugdíjmelés a nyugdíjkiadásokat 2010. évben 25,5 milliárd forinttal növeli majd.⁵²

Vélemény szerint a 13. havi nyugdíj okozta többletköltségek indokolatlanul terhelik az éves költségvetés összegét, így annak eltörlése egy szükséges lépésként felmerül a lehetséges megoldások között.

6.8. A nyugdíjbiztosítási Alap hiánya

Mindezen alapvető tények fennállása mellett a nyugdíjbiztosítás finanszírozása jelen pillanatban rendezetlen, amint azt az alábbi táblázat szemlélteti. Ennek következtében nagymértékben függővé vált a gazdaság mindenkori helyzetétől és a költségvetés állapotától. A központi költségvetés szinte állandósult hiánya mindannyiunk számára ismert tény. Az államháztartás részét képező Nyugdíjbiztosítási Alap költségvetésének szintén évről évre fennálló hiányának alapvető oka a szakértők szerint a kötelező magánnyugdíj-pénztári rendszer bevezetésének következtében elmaradó járulékbefizetések és a járulékcsökkentés okán keletkező bevételhiány.

5. Táblázat

⁵²A nyugdíjasok helyzetéről, a megtett és a várható nyugdíjintézkedésekről (forrás: <http://www.egominfo.hu/node/805>, letöltés időpontja: 2010.04.10.) és Gál Róbert Iván: Jelentés a magyar nyugdíjrendszerről (Kormányzás, Közpénzügyek, Szabályozás I. évfolyam 1. szám) 94-108. oldal

A Nyugdíjbiztosítási Alap egyenlegadatai 1997-2007

	Zárszámadási törvény szerint			Egyszerű közgazdasági egyenlet szerint		
	Bevétel	Kiadás	Egyenleg	Bevétel	Kiadás	Egyenleg
1997	628 607,0	623 392,0	5 215,0	622 345,0	608 539,0	13 806,0
1998	781 119,0	801 161,0	-20 042,0	738 887,0	781 849,0	-42 962,0
1999	916 706,0	915 590,0	1 116,0	798 354,0	894 342,0	-95 988,0
2000	1 003 459,6	1 021 242,1	-17 782,5	931 338,2	995 867,3	-64 529,1
2001	1 176 589,8	1 175 121,6	1 468,2	1 040 968,3	1 150 272,2	-109 303,9
2002	1 391 650,8	1 405 851,6	-14 200,8	1 116 513,7	1 376 489,3	-259 975,6
2003	1 501 094,1	1 540 102,6	-39 008,5	1 252 886,7	1 507 644,4	-254 757,7
2004	1 626 788,1	1 707 037,8	-80 249,7	1 312 673,3	1 678 884,7	-366 211,4
2005	1 822 488,8	1 916 021,9	-93 533,1	1 421 458,1	1 888 077,7	-466 619,6
2006	2 093 829,3	2 113 398,2	-19 568,9	1 529 384,7	2 084 028,6	-554 643,9
2007	2 564 685,0	2 564 685,0	0,0	2 104 813,8	2 536 016,3	-431 202,5

Forrás: *nyugdij.magyarorszagholnap.hu/.../3._ülés_070417_01_02_Hiánydefinciók_táb_la_PM.xls*, Bővebben: 8. számú mellékletben

A hiány kialakulásában a **járulék bevételek elmaradása** minden év vonatkozásában meghatározó tényező, véleményem szerint azonban a fentiek mellett az egyre nagyobb arányú **munkanélküliség**, az EU országok átlagát messze elmaradó gazdasági aktivitási ráta, illetve a **fekete/szürkegazdaság** jelenléte is komoly szerepet játszik. A jelenlegi járulék kulcsok mértéke és az alapvetően alacsony bérek mellett az inaktív réteget nem ösztönzi a jelenlegi rendszer megfelelően a munkába állásra. A rendszer fenntartható működése érdekében elkerülhetetlen a növekvő nyugdíjas létszám eltartásához a járulékfizetők számának drasztikus növelése. Az ábra alapján látható, hogy olyan magas a Nyugdíjbiztosítási Alap egyenlegének hiánya, ami évről-évre nagy terhet ró az egyébként is súlyosan eladósodott országunk deficit költségtetésére.

7. Demográfiai előrejelzések a nyugdíjrendszer fenntarthatóságának értékeléséhez

Hazánk nyugdíjrendszerének egyensúlyát, megfelelő és fenntartható működését több egymással összefüggésben álló tényező befolyásolja. Ezen tényezők egyik fontos dimenziója a demográfiai folyamatok alakulása, a különböző mutatószámokban rejlő tendenciák, folyamatok megfigyelése, melyek kiszámítása esetén kiinduló pontokat kaphatunk a jövő lehetséges kihívásaira, megoldandó problémáira. A legtöbb statisztikai adat 2009-ig áll pontosan kiszámítva a rendelkezésünkre, a jövőben várható értékekre csak becslések találhatók. Munkám során a rendelkezésre álló statisztikai adatsorok alapján lineáris trendszámítás $\sum_{t=0}$ módszerét alkalmazva 2050-ig kívántam előre jelezni és a kiszámított adatok alapján a jelenlegi nyugdíjrendszerünk fenntartható működésének problematikájára rámutatni (a számításaim során felhasznált adatok, a következtetésem menete és részeredményei az 1. és 2. Mellékletben megtalálhatók).

7.1. Magyarországi lakónépesség-szám alakulása

A népesség szám alakulásának vizsgálata során 1991-től számítva egy 19 tagból álló idősört állítottam elő. Az előrejelzési adatokból kitűnik, hogy az elmúlt évtizedek során megindult népességfogyás csak még inkább fokozódni látszik. A folyamat legfőbb okozója az évtizedek óta tapasztalható alacsony szinten álló élveszületési szám adatok (sőt évről-évre csökkenő tendenciát mutató – ezzel párhuzamosan alakul a termelékenység ráta és az átlagos gyerekszám is-) és ezzel szemben a halálozási adatok kedvező változása. Így e kettő tényező összhatása eredményezi a folyamat felgyorsulását. Mindemellett a további lehetséges okai: a gyermekvállalást ösztönző intézkedések elmaradása, a női munkavállalás problémái, a szingli-lét népszerűsége, a migrációs folyamatok.

Becsléseim összhangban állnak az ENSZ népességstatisztikai előrejelzéseivel is. (a részletes táblázat a 3. 5. és 6. Mellékletben található) ⁵³


13. ábra: Népesség szám alakulása Magyarországon 2000-2050

Forrás: http://portal.ksh.hu/pls/ksh/docs/hun/xstadat/xstadat_hosszu/tablh1_1a.html

(2010-04-23) adatai alapján saját számítás és szerkesztés

7.2. Várható élettartam és a népesség korösszetételének vizsgálata

A várható élettartam vizsgálatához egy 29 tagból álló idősor állt a rendelkezésemre, ami az előrejelzés még pontosabb kimenetelét segítette. A jelenleg számított 73,26 év 2050-re majdnem eléri majd a 80 éves kort,⁵⁵ de a nők és a férfiak várható élettartama közötti különbség nem látszik számottevően eltérőnek a vizsgálat során előre jelzett évtizedek során. E megfigyelhető növekedés is az egyik tényező a jelenlegi nyugdíjrendszerünk változatlan formában történő fenntarthatósága ellen. Olyan intézkedéseket kíván, mint a nyugdíjkorhatár emelése, a foglalkoztatásba való bevonás erősítése (a nyugdíjba menekülő emberek számára).

⁵³ <http://esa.un.org/unpp/p2k0data.asp>

⁵⁵ Becsléseim ezen változó tekintetében szintén összhangban állnak az ENSZ népességstatisztikai előrejelzéseivel is. (a részletes táblázat a Mellékletben található) <http://esa.un.org/unpp/p2k0data.asp>


14. ábra: Várható élettartam alakulása Magyarországon 2000-2050

Forrás: [http://portal.ksh.hu/pls/ksh/docs/hun/xstadat/xstadat_hosszu/tablh1_1a.html\(2010-04-23\)](http://portal.ksh.hu/pls/ksh/docs/hun/xstadat/xstadat_hosszu/tablh1_1a.html(2010-04-23)) adatai alapján saját számítás és szerkesztés

7. 3. A népesség korcsoport szerinti megoszlása


15. ábra: A népesség korcsoportok szerinti megoszlása 2009

Forrás: http://portal.ksh.hu/pls/ksh/docs/hun/xstadat/xstadat_eves/tabl6_01_02ia.html (2010-04-14) adatai alapján saját szerkesztés

A várható élettartam alakulásával közvetlen kapcsolatban és összefüggésben álló vizsgálható tényező a népesség korcsoport szerinti megoszlása. Egyértelműen következtethető, hogyha alacsony mértékű az élve születések számának alakulása és

mindemellett növekvő jelleg jellemzi a várható élettartam alakulását, a népesség korcsoport szerinti megoszlása erős torzuláson megy majd keresztül. 2009-ben a 65 év feletti lakosság aránya 16,35%-t tett ki a teljes lakossághoz viszonyítva.

A meglévő statisztikai adatok alapján egy 9 tagú idősből lineáris trenddel számítva a magyar lakosság korcsoportok szerinti összetétele az alábbiak szerint fog alakulni.⁵⁸


16. ábra: Korösszetételi arány alakulása 2050

Forrás: <http://esa.un.org/unpp/p2k0data.asp> (letöltés időpontja:(2009.10.14) adatai alapján saját számítás és szerkesztés

A kalkulációimból látható, hogy 2050-re a jelenlegi nyugdíjrendszer fenntarthatósága lehetetlen a demográfiai folyamatokból kifolyólag. 40 év múlva a csökkenő lakosságszám növekvő várható élettartam és a 65 év és a feletti népesség számának növekedésével párosul. Így még kevesebb aktív korú lakosa lesz az ország, ebből kifolyólag sokkal kevesebb foglalkoztatottnak kellene majd a megnövekvő létszámban jelenlévő nyugdíjasok tömegét. Véleményem szerint egyszerű utánagondolással is érzékelhető a jelenlegi rendszer a tendenciák változatlansága

⁵⁸ Becsléseim ezen változó tekintetében szintén összhangban állnak az ENSZ népességstatisztikai előrejelzéseivel is. (a részletes táblázat a Mellékletben található) <http://esa.un.org/unpp/p2k0data.asp>

melletti lehetetlen fennmaradása. A számított adataim statisztikai táblában összefoglalva a Mellékletben található.

7.4. Élve születések számának alakulása

Erre vonatkozóan is végeztem számításokat (lásd melléket), ugyanakkor a kapott eredményeket nem tartom megfelelőnek a következtetések levonásához, ugyanis az adatsorban az 1990-es évek során komoly trendváltás tapasztalható, néhány év leforgása alatt az éves átlagos születésszám 120 000-ről mintegy 90 000-re esett vissza, és az elmúlt évtizedben ezen érték körül ingadozik. Az élve születések számának vonatkozásában több forgatókönyvet is elképzelhetőnek tartok. (1) A jelenleg stabil születésszám fennmaradása, ami az ENSZ népességstatisztikai előrejelzéseivel is összhangban áll⁶⁰. (2) Ezen a stabil születésszám fennmarad, ugyanakkor aggasztó tendenciának tartom a roma népesség arányának várható komoly mértékű emelkedését, amely a romák magas inaktivitása miatt gondot okozhat – ezért e kisebbség munka világába visszatérése alapvető feltétele a szociális rendszerek fenntarthatóságának. (3) A születésszám stabil marad még mintegy egy évtizedig, amíg az 1970-es években született nagy létszámú generáció nőtagjai szülő korban vannak, majd egy évtizeddel később, amikor az 1980-as években születettek jóval alacsonyabb számú rétege szülő korba, az élve születések száma tovább esik majd.

Az előbbieken említett megállapításaim és következtetéseim, jövőre mutató elemzéseim is jelzik, hogy a jelenlegi nyugdíjrendszerünk változatlan formában nem tartható fenn sokáig, akár foglalkoztatottság ösztönzésének és a születések számának növelésének, feketegazdaság mérséklésének, akár maga a nyugdíjrendszer átalakításának hiányával.

⁶⁰ a részletes táblázat a Mellékletben található <http://esa.un.org/unpp/p2k0data.asp>

8. Aktuális kérdések, rendszerrel szembeni kritikák megfogalmazása

A nyugdíjrendszer változtatásának szükségessége örök problémakör, a mindenkori kormány gazdálkodásának egyik központi kérdése, s ily módon a kormányváltások idején az eljövendő központi igazgatás terveinek egyik legkiemeltebb és legnagyobb nyilvánosságot élvező területe. Értelemszerű, hogy a társadalmak összetételének minél nagyobb hányadát jelentik a nyugdíjból és nyugdíjszerű ellátási formákból élők, annál inkább érdekes a lehető legigazságosabb és gazdasági szempontból is leghatékonyabb nyugdíjrendszer kérdése. Természetesen be kell látnunk, hogy a két feltétel együttes megvalósítása sokszor igen nehéz feladat, s ily módon a társadalom más-más rétegeiben okoz elégedetlenséget a kormányzati döntések eredménye. Ami ugyanis a nyugdíjasok érdekeit szolgálja, nem mindig szolgálja a dolgozó rétegek érdekét, hiszen a nyugdíjmelés forrásainak megteremtése többnyire az ő zsebükből húz ki - sokszor fájó nagyságú - összegeket. Mégis, a társadalmi szerveződés egyik kulcseleme a szociális biztonság megteremtése és fenntartása, így a kérdés folyamatosan aktuális, a választásokra való tekintettel pedig a média érdeklődésének is középpontjában áll az egyes pártok programjának nyugdíjszabályozásra vonatkozó része.

Emellett az utóbbi időben a világgazdasági válság hatására a magánnyugdíj-pénztári befektetések komoly veszteségei is felhívták a figyelmet a vegyes rendszerek létjogosultságának átgondolására és a garanciák, állami biztosítékok beépítésének szükségességére.

Hazánkban 2006 évben alakult egy ún. Nyugdíj Kerekasztal melynek keretén belül szakértők igyekeztek és igyekeznek megtalálni a választ azokra a kérésekre, melyek egy fenntartható és igazságos nyugdíjrendszer kialakításához, a jelenlegi rendszer strukturális változtatásához szükségesek. A Kerekasztal szakértői szerint a változtatás elsődleges alapja az, hogy a nyugdíjrendszernek el kell látnia legfontosabb feladatát, mely nem más, mint egyrészt időskorban megfelelő mértékben pótolni a munkában töltött élet keresetét, másrészt megakadályozni a végletes időskori szegénységet. Végző soron tehát az idős kor tisztas megélhetési feltételeinek megbízható és jogelveken nyugvó garantálása. A nyugdíjnak így a munkabérből vagy szabadfoglalkozásból fakadó jövedelem időskori helyettesítését kell ellátnia. A

szakértők számításai szerint az ajánlott valós helyettesítési arány 70%, azaz nyugdíjas korban legalább a korábbi kereset 70%-át kell megkapnunk valamilyen ellátási formában. (Hozzá kell tennünk, hogy EU-s szakértők a fenti két cél mellett a nyugdíjrendszer fenntarthatóságának és megfelelőségének egy harmadik ismervét is megfogalmazzák, nevezetesen a generációk közötti szakadék felszámolását, vagy legalábbis a lehető legkisebbre szorítását, amely nem jelent mást, mint hogy elkerüljük a dolgozó rétegek és a nyugdíjasok számára biztosított források közötti egyensúlytalanságot.⁶¹ A jelek szerint azonban a hazai szakértők reformtörekvéseinek fókuszában nem ez a témakör áll.) És itt jutunk el a mai rendszerrel szemben megfogalmazható legfontosabb kritikákig:

1. A tb-rendszer fenntarthatatlan, mivel egyrészt a népesség fogy és elöregedik.
2. A jelenlegi rendszert alulfinanszírozottság és ad hoc jellegű költségvetési támogatások jellemzik. Változtatások nélkül a tb-nyugdíjalap egyensúly hiányának beláthatóan a gazdasági növekedést veszélyeztető következményei lennének.
3. A tb-rendszer nem méltányos a résztvevőkkel szemben. Ennek tulajdonítható, hogy a rendszer egyik legnagyobb problémája az alacsony adó- és járulékfizetési – hajlandóság, vagyis jelentős méreteket ölt az egyéni érdekeltség hiánya.
3. A rendszer nehezen átlátható. Nincs szisztematikusan elkülönítve más társadalmi biztonsági rendszerektől. Ezen túl pedig, a kivételezettek köre kiterjedt, az újraelosztás átláthatatlan, valamint időszakonként jelentősen változnak a helyettesítési ráták.
4. A rendszer merev. Így például a járadék indulását, a nyugdíjtöke felhalmozását nem lehet rugalmasan kezelni, a megindult járadékot megállítani és újraindítani, az egyszemélyes járadékokat egyesíteni, stb. A rendszer emellett nehezen kezeli a nem szabványos életutakat.
5. A nyugdíjrendszer jelentős politikai csatározások eszköze, vagyis az egész rendszert befolyásolják a politikai „rögtönzések”, mind a rendszer felépítése, mind paraméterei tekintetében, s így igen sok kárt okoz a szabályozási környezet folyamatos változása. De a rendszer hatékonyságát nem kevésbé rontják a

⁶¹ Margherita Borella and Elsa Fornero: Adequacy of pension systems in Europe (ENEPRI Research Reports, 2009) forrás: <http://www.ceps.be/book/adequacy-pension-systems-europe-analysis-based-comprehensive-replacement-rates>, letöltés időpontja: 2009.12.22.

felelőtlen, a következményekkel nem számoló, politikai szempontokat alapul vevő ígérek, megszorítások.

Fontos problémát jelentenek a szabályozási hiányosságok. Így például: hiányzik a törvényi szabályozás stabilitásának védelme, a magánpillér intézménye ellentmondásos (látszat önkormányzatiság, tagi érdekvédelem hiánya, piaci verseny kivédhetősége), hiányos a magánpénztári járadékok szabályozása, tisztázatlanok a garanciák és a kockázatvállalás szabályai, az öngondoskodás állami támogatottságában ellenmondások rejlenek.

6. A rendszert módszertani hiányosságok is jellemzik. A nyugdíjrendszert négy alapparaméter határozza meg, a járulékok mértéke, a nyugdíjkorhatár, az induló helyettesítési ráta, és az indexálási szabály. Az ezekhez kapcsolódó hiányosságok az alábbiakban összegezhetők:
 - Járulékmértékek átgondolatlan, megalapozatlan döntéseken alapuló változtatása.
 - A szolgáltatásokkal nem arányos járulék felosztás a pillérek között.
 - A járulékalap meghatározásának esetlegessége.
 - Alacsony/ merev nyugdíjkorhatár.
 - A korábbi keresetek hiányos felértékelése.
 - Indexálási szabályok következményeinek nem megfelelő kezelése.
 - A jogosultsági küszöb meghatározása.
7. A nyugdíjakban meglévő különbségek nem tükrözik a legfontosabb társadalmi preferenciákat. Hiányzik például a gyermekvállalás „díjazása”, illetve a valódi ösztönzők a nyugdíjba lépés elhalasztására.
8. Hiányos a társadalmi kommunikáció.
9. Problémát jelent a tőkefedezeti pillérek diszfunkcionalitása.

9. Megoldási, intézkedési javaslataim

Úgy gondolom, hogy a nyugdíjrendszer átalakítása, illetve a nyugdíjellátások fedezetének megteremtése valóban szükségszerűvé vált, és sajnálattal állapítom meg, hogy nem feltétlenül helyes megoldás lesz az, hogy a nyugdíjkorhatárt fokozatosan megemelik, és ez által próbálják a járulékfizetésből finanszírozni a járadékokat. Nyugdíjrendszerünk problémája túl összetett ahhoz, hogy egyetlen ilyen intézkedéssel orvosolhatóak lehetnének a problémák. Sajnos látni kell, hogy a jelenleg dolgozó, gazdaságilag aktív népréteg a jelenlegi befizetéseivel a felosztó-kirovó rendszerbe a jelenkor nyugdíjasait látja el, ahelyett, hogy saját elő takarékoságát végezné.

Egy megközelítési lehetőséget a **foglalkoztatottság növelésében, a gazdasági aktivitás fokozásában** látom. Ezen belül is a legfontosabb az *inaktív* lakosság munkaerőpiacra való beintegrálása. Fontos a rendszer szempontjából a járulékfizetők számának növelése, az ösztönzés arra, hogy ne, mint a rendszer eltartottja jelenjen meg az egyén (hiszen ez plusz terheket ró az eltartó rétegre a nyugdíjasok ellátásán felül). A kimagaslóan magas termékenységi szintet elérő és emellett nagyon alacsony foglalkoztatottsági mutatókkal rendelkező *roma népréteg* oktatásának fejlesztése és ez által a munkába való beilleszkedés elősegítése kiemelkedően fontos a jövő nyugdíjas generációinak ellátásának biztosítása érdekében (a nemzetiség 2050-re a teljes lakosság 15%-t teszi majd ki).

Másik hasonlóan fontos terület a jelenleg nagyon negatív értékeket mutató **élve születések számának növelése**, a gyermekvállalási kedv ösztönzése akár a családtámogatási rendszer átalakítása által akár a női munkavállalás, munkába való visszatérésének könnyítése által vagy esetleg gyermekkedvezmények több életterületen történő bevezetése (például 4 gyermek után SZJA kedvezmény biztosítása a családok számára, családi pótlék támogatási forma átalakítása). Hiszen látnunk kell, hogy a ma felnövekvő generáció, a ma születő gyermekek a jövő dolgozói, akik a mai aktív rétegek majdani felosztó-kirovó rendszerbeli ellátását finanszírozhatják. Így a megfelelő családpolitika is hozzájárulna a probléma megoldásához. De nem azokat kellene támogatni, akik további eltartandó, inaktív

réteget reprodukálnak – középosztály családtámogatása, adórendszeren keresztül (csak azok tudnak élni vele, akik fizetnek adót=dolgoznak, és nyugdíjjárulékot is fizetnek). Családpolitika másik fontos összetevője lehet a családok szerepének erősítése a nyugdíjas családtagok ellátásban, azaz a családon belüli szolidaritás újjáélesztése. Ennek elősegítése érdekében ösztönzőket lehetne a rendszerbe beékelni (gázár-támogatás háztartásban élők száma után, de családi adókedvezménybe is az egy háztartásban élőkbe a gyermekek mellett az időseket is be lehetne számítani, családi adózás bevezetése).

Meghatározó szerepe lehet a jövőbeli rendszer kialakításában az **emberek szemléletének a megváltoztatása**. Úgy vélem egyik leghasznosabb része a változtatásoknak a családokban lehet véghezvinni, becsempészni az „amerikai szemléletet” a háztartásokba. Kisiskolás kortól azt tanítani és a szülők példáján pedig azt mutatni, hogy a felnövekvő generáció gondoljon a jövőjére, a nyugdíjas éveire előrevetítve, minden hónapban a fizetésének bizonyos százalékát takarítsa meg. Bevezetni és elterjeszteni az öngondoskodás fontosságának jelentőségét. Ehhez természetesen a megtakarítások ösztönzésének terén változtatásra van szükség (például adókedvezmények formájában).

Másik vetülete lehet maga a **nyugdíjrendszer átalakítása**; többek között magának a *nyugdíjkorhatárnak* a felemelésével, a kedvezményes nyugdíjba menetel szigorításával (jelenleg Magyarországon 36éves a legfiatalabb nyugdíjas⁶²) – ezen intézkedés adott szervezeteken, testületeken belül is komoly átalakítást igényel – valamint a nyugdíjrendszer fenntarthatóságát szem előtt tartva a hazánkban mutatkozó tendenciákhoz legjobban igazodó új rendszer kialakítása. Persze egy megoldási menet lehet a nyugdíjasok munkavállalásának segítése és előtérbe helyezése.

Egyik ilyen lehetséges átalakítási módosított a *svéd modellre* történő áttérés. De mindenféleképpen látni kell, hogy a rendszer csak fegyelmezett költségvetési politikát folytató, kiszámítható, korrupciómentes államban, kiváló adófizetési morál, kooperatív emberek és intézmények mellett, bizalomra épülő társadalmi-kulturális háttérrel létezhet.⁶³ Persze azt is figyelembe kell venni, hogy hazánk foglalkoztatottsági mutatói

⁶² [http://index.hu/belfold/2010/04/23/150_ezer_a_nyugdija_a_fiatalkommandosoknak/\(2010-04-24\)](http://index.hu/belfold/2010/04/23/150_ezer_a_nyugdija_a_fiatalkommandosoknak/(2010-04-24))

⁶³ <http://www.vg.hu/gazdasag/sved-modell-figyeljunk-csak-esztorszagra-103700> (2010-04-24)

20%-al rosszabbak, mint az ilyen modellt alkalmazó országok, valamint, azt is, hogy a svéd modell a példát követő más országokban, ahol bevezetésre került, egyelőre nem bizonyult sikeresnek. (Lengyelország, Lettország és Olaszország)⁶⁴

A legfontosabb szempont, hogy olyan nyugdíjrendszert alakítsunk ki, ami képes a hosszú távú fenntarthatóság feltételeinek megfelelni. Kiindulópontnak azt kell tekinteni, hogy annyi kerüljön kifizetésre, amennyi a befizetések során összegyűlt (a felosztó-kirovó rendszer alkalmazása esetén).

Azt mindenekelőtt látni kell, hogy a problémák megoldására a kormányra kerülő politikai erőtől összetett és következetes intézkedésekre van szükség a fenntartható nyugdíjrendszer-megvalósításához. A választásokat a közelmúltban megnyerő párt 1 millió új munkahellyel kecsegtető ígérete (ennek megvalósítását 2020-ig tűzték ki célul) is mutatja, hogy első és legfontosabb lépésnek az inaktív lakosság körének szűkítését vélik, a rendszerbe való bevonásukat (a 420 ezer munkanélküli létszámhoz viszonyítva az 1 millió munkahely erre enged következtetni véleményem szerint).

A társadalom öregszik, az emberek maximális teljesítőképessége csökken, sokan egészségügyi állapot miatt sem képesek munkájukat megfelelően ellátni. Ezek az emberek jelenleg is, és ezt követően is a társadalmi ellátó rendszerre próbálnak majd támaszkodni, hogy megélhetési problémájuk valamilyen szinten rendeződjön.

A megoldás véleményem szerint abban rejlik, hogy miként tudjuk megteremteni a társadalmi ellátó rendszerre támaszkodó emberek és nyugdíjasok ellátásának fedezeti tőkéjét. Helyes elképzelésnek tartom a segélyező rendszer leválasztását a jelenlegi I. pillérről, és maximálisan leszabályozni ennek a jogosultságnak a feltételeit.

Célszerű lenne a magán nyugdíjpénztári befizetéseknek, illetve az ebből történő befektetések hozamának garanciáját is megteremteni, biztosítani.

⁶⁴ http://nol.hu/gazdasag/20100120-az_eszmei_nyugdijszaml_a_sem_csodafegyver_nepszabadsag_online - Az eszmei nyugdíjszámla sem csodafegyver – Kelt: 2010.01.20.

ÖSSZEGZÉS

Dolgozatom megírásával a nyugdíjrendszer legfontosabb változásainak szemléltetésére és a jövő feladatainak feltárására vállalkoztam.

A legkiemelkedőbb változás, az 1998-as nyugdíjreform irányának és eredményeinek bemutatása mellett a jelenleg hatályos szabályozás ismertetését követően arra a következtetésre jutottam, hogy a kitűzött célok megvalósítása csak részlegesen történt meg. A nyugdíjrendszer még ma is számos bizonytalanságot, zavart hordoz, melynek fennállása a gazdasági helyzet ingatagsága miatt is komoly jövőbeli következménnyel járhat.

A népesség elöregedése súlyos feladatot ró a jogalkotókra. Olyan rendszert kell kialakítani világszerte, amely hosszú távon képes biztosítani a jövő idős generációjának szociális biztonságát. A legalapvetőbb nézetkülönbség a korhatár-változtatás és a finanszírozási források bővítése között van. Az ezek közötti választást egyúttal a politikai érdekek is meghatározzák. Véleményem szerint a problémák megoldását tovább nehezíti az, hogy a nyugdíjrendszer a politikai csatározások színterévé vált nem csak hazánkban, de a világon mindenütt. Állampolgárok milliói válhatnak e harcok áldozataivá, amennyiben azok rossz döntések meghozatalára vezetnek. Épp ezért törölni kellene a választási ígéreték listájáról ezt a kérdést, ugyanakkor a mindennapi kormányzati munka részévé tenni a fenntartható nyugdíjrendszer kialakításának feladatát.

A szakértők számos módját vázolják fel a rendszer átalakításának, de közöttük sem született mindeddig kompromisszum a megfelelő irányról. Véleményem szerint EU-tagként közösségi „segítségre” nem számíthatunk a kérdés megoldásában. Mint láttuk, az Unió csupán ajánlásokat tesz, egységes nyugdíjszabályokat (mindeztidáig) nem alkotott. Ennek megfelelően arra kínálkozik lehetőségünk, hogy más tagországok által követett utat tanulmányozzuk és benchmarking segítségével a legjobban működő megoldást adaptáljuk. A legjobb megoldás kiválasztása azonban ismét csak nagy felelősséget ró a döntés meghozójára, minthogy a nyugdíjrendszer fenntarthatóságát hosszú évtizedeken keresztül kell biztosítani. Ám az úton mégis mielőbb el kell indulnunk!

SUMMARY

By writing my thesis I undertook to demonstrate the most crucial changes of the pension system and reveal the tasks for the future.

The most outstanding change besides introducing the direction and results of the pension reform in 1998 and after presenting the legislation in effect at present I came to the conclusion that reaching of the goals has happened only partly. The pension system is still involving a number of uncertainties and confusion and the existence of them regarding the instability of the economic situation may have a serious effect for the future.

The aging of the population is a phenomenon entailing difficult tasks for regulators, hence they have to create and sustain systems which are able to ensure social security or the old generations of the future in the long run. The most essential oppositions are between changing the age limit of becoming a pensioner and widening the financial sources, but these points of views are determined by political interests at the same time. In my opinion the most serious problem derives from here, which says that the pension system is one of the most enhanced scenes of the political fights not only in our land but all over the world. Unfortunately millions of citizens might become the victim of these fights in case the result in making wrong decisions. That is why this issue should be deleted from the lists of the campaign promises for the elections and it would be necessary to make it the part of the everyday task of the government to establish a sustainable pension system as well.

The experts, as I presented before, have drafted and have been drafting continuously several ways of reforming the system but they have not reached an agreement on the right direction so far. As the member of the EU I do believe we cannot expect ' a helping hand' from the Community in solving this matter, since EU makes only proposals, it has not introduced single pension laws. We have the chance to study the ways other countries follow and adopt the best-practices. But choosing the best alternative also entails a huge task for the decision makers, since the sustainability of the pension system must be realized for long decades. Although we must set off the way as soon as possible.

FELHASZNÁLT IRODALOM

- Augusztinovics Mária: Újraelosztás nyugdíj-biztosítási rendszerekben (2000) In: Körkép reform után- Tanulmányok a nyugdíjrendszerről, szerk: Augusztinovics Mária, Közgazdasági Szemle Alapítvány, Budapest
- Augusztinovics Mária-Gál Róbert Iván – Matits Ágnes-Máté Levente – Simonovits András – Stahl János : A magyar nyugdíjrendszer az 1998-as reform előtt és után (Közgazdasági Szemle, XLIX. évf., 2002. június)
- Dr. Pákozdi Ildikó: Nyugdíj az Európai Unióban (2003) Magyar Köztársaság Külügyminisztériuma, Budapest
- Dr. Pákozdi Ildikó: Nyugdíjak a csatlakozás után (2003) Európai Füzetek 1.,MEH Stratégiai Elemző Központ és a Külügyminisztérium közös kiadványa, Budapest
- Gerencsér László: Nyugdíjak Az Európai Unióban (2000) in: Körkép reform után- Tanulmányok a nyugdíjrendszerről, szerk: Augusztinovics Mária, Közgazdasági Szemle Alapítvány, Budapest
- Iván László: Az öregedés élettani és társadalmi jelenségei (2002) Magyar Tudomány, 2002. 4. szám
- Matits Ágnes: Kis magyar nyugdíjpenztár-történelem, 1993-2000 (2000) in: Körkép reform után- Tanulmányok a nyugdíjrendszerről, szerk: Augusztinovics Mária, Közgazdasági Szemle Alapítvány, Budapest
- Óri Péter (1999): Válasz a KSH NKI körkérdésére. Demográfia, 42. évfolyam 3-4. szám
- Simonovits András: A magyar nyugdíjrendszer reformja 1996-2007 (Külgazdaság 2008 .52.évfolyam, 1-2. szám.)
- Simonovits András: Az új magyar nyugdíjrendszer és problémái (Közgazdasági Szemle, XLV. évf., 1998. július-augusztus)
- Simonovits András: Nyugdíjmodellek (2007) Magyar Tudomány 2007/12. szám
- Szónoky Ancsin Gabriella: Népesedési helyzetjelentés: Öregedés vagy öregek fiatalodása? (2006) In: Táj, környezet és társadalom, Ünnepi tanulmányok Keveiné Bárány Ilona professzor asszony tiszteletére, SZTE Éghajlattani és Tájföldrajzi Tanszék - SZTE Természeti Földrajzi és Geoinformatikai Tanszék, Szeged

Internetes források

- Charles Grant: EU 2010, The optimistic vision of future (2010), forrás: http://www.cer.org.uk/pdf/p19x_2010.pdf , letöltés időpontja: 2010.01.10.
- Dr. Urbán László: A hatékony nyugdíjrendszer építőkövei (2007) PSZÁF X. Jubileumi Pénztárkonferencia, Siófok 2007. november 20-21., forrás:http://www.pszaf.hu/data/cms1562118/penztkonX_anyag_urban.pdf, letöltés időpontja: 2009.11.06.
- Ékes Ildikó: A magyarországi nyugdíjrendszer (2002) forrás: http://attac.zpok.hu/cikk.php3?id_article=171, letöltés időpontja: 2009.12.21.
- Gerencsér László: A nyugdíjrendszer modernizációjáról (2007) forrás: http://nyugdij.magyarorszagholnap.hu/images/Gerencsér_A_nyugdíjrendszer_modernizációjáról.pdf, letöltés időpontja: 2009.11.05
- Lovas Judit: Magánnyugdíjpenztári hozamok 2009-ben: borúra derengés, Kossuth Rádió online cikk, 2010. 01. 12, forrás: <http://www.mr1-kossuth.hu/hirek/gazdasag/magan-nyugdijpenztari-hozamok-2009-ben-borura-derenges-.html>, letöltés időpontja: 2010.01.12.
- Margherita Borella and Elsa Fornero: Adequacy of pension systems in Europe (ENEPRI Research Reports, 2009) forrás: <http://www.ceps.be/book/adequacy-pension-systems-europe-analysis-based-comprehensive-replacement-rates>, letöltés időpontja: 2009.12.22.

- Máté Levente: Nyugdíjrendszerek (2006) JATE előadás, forrás: http://nyugdij.magyarorszagholnap.hu/images/M%C3%A1t%C3%A9_Nyugd%C3%ADjrendszerek.pdf, letöltés időpontja: 2009.11.05.
- Matits Ágnes: ÖSSZEFOGLALÓ a magyar nyugdíjrendszerről és problémáiról, valamint a lehetségesnek tartott megoldásokról vallott nézetekről (2006) Bismarck-Beveridge Klub első találkozása, 2006 október 24, Budapest, forrás: sunfire.mokk.bme.hu/moh/nyugdij/wiki/Nyugdij_korkep/hatteranyagok, letöltés időpontja: 2009.12.22.
- Pablo Antolin – Fiona Steward: Private pensions and policy responses to the crisis (2009) forrás: <http://www.voxeu.org/index.php?q=node/3525>, letöltés időpontja: 2009.11.30.
- Az Európai Unió Tanácsának 7503/09 számú 2009. évi együttes jelentése a szociális védelemről és a társadalmi befogadásról (Brüsszel, 2009. március 13.), forrás: http://ec.europa.eu/employment_social/spsi/docs/social_inclusion/2009/cons_pdf_cs_2009_07503_1_hu.pdf, letöltés időpontja: 2009.12.20.
- Fidesz: negyven év munka után mehessenek nyugdíjba a nők Kossuth Rádió online cikk, 2010.01.15., forrás: <http://www.mr1-kossuth.hu/hirek/itthon/fidesz-negyven-ev-munka-utan-mehessenek-nyugdijba-a-nok.html>, letöltés időpontja: 2010.01.15.
- Foglalkoztatottság és munkanélküliség 2009-július-szeptember, KSH gyorstájékoztató 171., forrás: <http://portal.ksh.hu/pls/ksh/docs/hun/xftp/gyor/fog/fog20909.pdf>, letöltés időpontja: 2009.12.23.
- Nézze meg nyugdíjpénztára hozamát! Origo Klikkbank cikk, 2009.03.10, forrás: <http://www.klikkbank.hu/valsag/20090310-nezze-meg-nyugdijpenztara-hozamat.html>, letöltés időpontja: 2009.11.28.
- Nyugdíjkorhatárok és biztosítási időre vonatkozó követelmények a tagállamokban, forrás: http://www.euvonal.hu/index.php?op=mindennapok_nyugdijak&id=58, letöltés időpontja: 2009.12.21.
- Országos Nyugdíjbiztosítási Főigazgatóság: 2009. évi Tájékoztató a magyar nyugdíjbiztosítás főbb ellátási szabályairól és szervezeti rendszeréről forrás: <http://www.onyf.hu/index.php?module=news&action=getfile&fid=5933>, letöltés időpontja: 2009.12.20.
- Pensions in Crisis: Europe and Central Asia regional policy note (World Bank, 2009) forrás: <http://siteresources.worldbank.org/ECAEXT/Resources/258598-1256842123621/6525333-1260213816371/PensionCrisisPolicyNotefinal.pdf>, letöltés időpontja: 2009.12.22.
- PSZÁF: Magánnyugdíjpénztárak összehasonlító táblázata, forrás: <http://www.pszaf.hu/fogyasztoknak/penztarak/nyugdijpenztar/magannyugdij>, letöltés időpontja: 2009.12.23.
- PSZÁF: Önkéntes nyugdíjpénztárak összehasonlító táblázata, forrás: http://www.pszaf.hu/fogyasztoknak/penztarak/nyugdijpenztar/onkentes_nyugdijpenztar, letöltés időpontja: 2009.12.23.
- PSZÁF: Tájékoztató a nyugdíjpénztárak 2008.évi teljesítményéről, forrás: http://www.pszaf.hu/hirek_ujdonsagok/sajtokozi_nyphozamok2008.html, letöltés időpontja: 2009.11.28.
- PSZÁF: Tájékoztató a társadalombiztosítási nyugdíjrendszerbe való visszalépés változásáról (2009) forrás: http://www.pszaf.hu/topmenu/sajto/pszafhu_sajtokozlemenyek/09_11_19-visszalepes_a_TB-be.html, letöltés időpontja: 2010.01.12.
- PSZÁF: A magyar nyugdíjpénztári rendszer Európai Unióss összefüggései (2003) PSZÁF, Budapest, forrás: http://www.pszaf.hu/data/cms355115/A_magyar_nyugdijpenztari_rendszer_Europai_Unio_osszefuggesei.pdf, letöltés időpontja: 2009.11.05.
- http://index.hu/belfold/2010/04/23/150_ezer_a_nyugdija_a_fiatalkommandosoknak/ letöltés időpontja: 2010.04.24)

- <http://www.vg.hu/gazdasag/sved-modell-figyeljunk-csak-esztorszagra-103700>: letöltés időpontja: 2010.04.20
- <http://nol.hu/gazdasag/20100120-az-eszmei-nyugdijszamlam-sem-csodafegyver> népszabadság online, letöltés időpontja: 2010.04.24
-

HIVATKOZOTT JOGSZABÁLYOK

Magyarország

- 1993. évi XCVI. törvény az önkéntes kölcsönös biztosító pénztárakról
- 1997. évi LXXX. törvény a társadalombiztosítás ellátásaira és a magánnyugdíjra jogosultakról, valamint e szolgáltatások fedezetéről
- 1997. évi LXXXI. törvény a társadalombiztosítási nyugellátásról
- 1997. évi LXXXII. törvény a magánnyugdíjról és a magánnyugdíj-pénztárakról
- 1997. évi LXXXIII. törvény a kötelező egészségbiztosítás ellátásairól
- 2005. évi CLXXIII. törvény a nyugdíjak korrekciós célú emeléséről
- 2007. évi LXXXIV. törvény a rehabilitációs járadékról

EU

- 1408/71 EGK számú Tanácsi Rendelet A tagállamokban mozgó munkavállalók és önálló vállalkozók, valamint családtagjaik szociális biztonságáról
- 574/72 EGK számú Tanácsi Rendelet A tagállamokban mozgó munkavállalók és önálló vállalkozók, valamint családtagjaik szociális biztonságáról szóló 1408/71 EGK számú Tanácsi rendelet végrehajtásáról

MELLÉKLETEK JEGYZÉKE

1. Melléklet Népeség számának meghatározása $\sum_{t=0}$ módszerrel	76
2. Melléklet Várható élettartam meghatározása $\sum_{t=0}$ módszerrel	77
3. Melléklet Magyarország lakossága (1000 fő) 1950-2050	78
4. Melléklet Az öregségi nyugdíjra vonatkozó korhatárok.....	78
5. Melléklet Magyarország népessége (1000 fő) 1950-2050.....	79
6. Melléklet Demográfiai folyamatok Magyarországon (1000 fő) 1950-2050	80
7. Melléklet Nyugdíjban, nyugdíjszerű ellátásban részesülők száma ellátástípusok szerint és az ellátások átlagösszegei 2009.IX.hó	81
8. Melléklet Nyugdíjbiztosítási alap hiányának számszerűsítése zárszámadási törvény szerint 1997-2007.....	82
9. Melléklet Nyugdíjbiztosítási alap hiányának számszerűsítése egyszerű közgazdasági egyenlet szerint 1997-2007	83

1. Melléklet Néesség számának meghatározása $\sum t=0$ módszerrel:

Évszám	Lakosság (ezer fő)	t
1991	10 373	-9
1992	10 374	-8
1993	10 365	-7
1994	10 350	-6
1995	10 337	-5
1996	10 321	-4
1997	10 301	-3
1998	10 280	-2
1999	10 253	-1
2000	10 222	0
2001	10 200	1
2002	10 175	2
2003	10 142	3
2004	10 117	4
2005	10 098	5
2006	10 077	6
2007	10 066	7
2008	10 045	8
2009	10 031	9
2010	10 003	10
2015	9 896	15
2020	9 789	20
2025	9 682	25
2030	9 576	30
2035	9 469	35
2040	9 362	40
2045	9 255	45
2050	9 148	50

$b_0 = 10217,21$

$b_1 = -21,389$

$\hat{y} = 10217,21 - 21,389 * t$

2. Melléklet Várható élettartam meghatározása $\sum t=0$ módszerrel:

Évszám	férfi	nő	átlagos várható élettartam	t
1980	65,45	72,7	69,08	-14
1981	65,46	72,86	69,16	-13
1982	65,63	73,18	69,41	-12
1983	65,08	72,99	69,04	-11
1984	65,05	73,16	69,11	-10
1985	65,09	73,07	69,08	-9
1986	65,3	73,21	69,26	-8
1987	65,67	73,74	69,71	-7
1988	66,16	74,03	70,10	-6
1989	65,44	73,79	69,62	-5
1990	65,13	73,71	69,42	-4
1991	65,02	73,83	69,43	-3
1992	64,55	73,73	69,14	-2
1993	64,53	73,81	69,17	-1
1994	64,84	74,23	69,54	0
1995	65,25	74,5	69,88	1
1996	66,06	74,7	70,38	2
1997	66,35	75,08	70,72	3
1998	66,14	75,18	70,66	4
1999	66,32	75,13	70,73	5
2000	67,11	75,59	71,35	6
2001	68,15	76,46	72,31	7
2002	68,26	76,56	72,41	8
2003	68,29	76,53	72,41	9
2004	68,59	76,91	72,75	10
2005	68,56	76,93	72,75	11
2006	69,03	77,35	73,19	12
2007	69,19	77,34	73,27	13
2008	69,79	77,76	73,78	14
2010	68,88	77,64	73,26	16
2015	69,66	78,54	74,10	21
2020	70,44	79,44	74,94	26
2025	71,21	80,34	75,78	31
2030	71,99	81,24	76,61	36
2035	72,77	82,14	77,45	41
2040	73,54	83,04	78,29	46
2045	74,32	83,94	79,13	51
2050	75,10	84,84	79,97	56

3. Melléklet Magyarország lakossága (1000 fő) 1950-2050

Év	Közepes variáns	Magas variáns	Alacsony variáns	Állandó termékenység
1950	9 338			
1955	9 825			
1960	9 984			
1965	10 153			
1970	10 337			
1975	10 532			
1980	10 707			
1985	10 579			
1990	10 365			
1995	10 332			
2000	10 215			
2005	10 078			
2010	9 973			
2015	9 874	9 957	9 790	9 845
2020	9 766	9 971	9 558	9 687
2025	9 647	9 991	9 294	9 501
2030	9 509	9 981	9 024	9 285
2035	9 353	9 956	8 740	9 046
2040	9 201	9 959	8 450	8 796
2045	9 062	10 018	8 155	8 534
2050	8 934	10 127	7 848	8 258

Forrás: <http://esa.un.org/unpp/p2k0data.asp>

4. Melléklet Az öregségi nyugdíjra vonatkozó korhatárok

Születési időpont	Nyugdíjkorhatár
1952. január 1-je előtt	betöltött 62. életév
1952	62. életév betöltését követő 183. nap
1953	betöltött 63. életév
1954	a 63. életév betöltését követő 183. nap
1955	betöltött 64. életév
1956	64. életév betöltését követő 183. nap
1957	betöltött 65. életév

5. Melléklet Magyarország népessége (1000 fő) 1950-2050

jellemző	1950	1970	1990	2000	2010	2020	2030	2040	2050
Összlakosság	9 338	10 337	10 365	10 215	9 973	9 766	9 509	9 201	8 934
Férfi lakosság	4 490	5 011	4 979	4 860	4 734	4 646	4 539	4 410	4 306
Női lakosság	4 848	5 326	5 386	5 355	5 239	5 120	4 970	4 791	4 628
Nemek aránya (100 nőre jutó férfi)	92.6	94.1	92.4	90.8	90.4	90.7	91.3	92.0	93.0
0-4 év közöttiek aránya (%)	8.9	6.9	5.9	4.9	4.9	4.8	4.6	4.7	5.0
5-14 év közöttiek aránya %	16.2	13.9	14.3	12.0	9.8	10.1	9.8	9.5	9.8
15-24 év közti aránya %	16.6	16.7	14.3	14.7	12.4	10.2	10.6	10.4	10.0
60 felettek aránya (%)	11.3	17.2	19.0	20.2	22.4	25.6	26.7	31.0	33.0
65 felettek aránya (%)	7.3	11.6	13.3	15.1	16.4	19.3	20.4	22.8	26.1
80 felettek aránya (%)	0.8	1.5	2.5	2.6	3.8	4.2	5.2	6.6	6.9
15-49 év közötti nők aránya (%)	52.5	50.3	47.1	47.7	45.6	44.2	40.1	38.0	37.1
Medián kor (év)	29.9	34.1	36.4	38.5	39.8	42.6	45.1	46.7	46.6
Népsűrűség(fő/km ²)	100	111	111	110	107	105	102	99	96

Forrás: <http://esa.un.org/unpp/p2k0data.asp>

6. Melléklet Demográfiai folyamatok Magyarországon (1000 fő) 1950-2050

Jellemzők	1950-1955	1970-1975	1990-1995	2010-2015	2030-2035	2045-2050
Lakosság éves változása (1000 fő)	97	39	-7	-20	-31	-26
Élveszületések száma (1000 fő)	202	164	121	98	85	89
Halálozások száma (1000 fő)	109	123	148	133	131	129
Népesség növekedési üteme %	1.02	0.37	-0.06	-0.20	-0.33	-0.28
Teljes termékenység (egy nőre jutó gyerekek száma)	2.73	2.09	1.73	1.42	1.62	1.77
Nettó reprodukciós ráta (egy nőre jutó lány gyerekek száma)	1.21	0.97	0.83	0.68	0.78	0.85
Csecsemőhalandóság (1000 élveszületésre jutó csecsemő-halálozás)	71.2	34.1	13.3	6.4	4.8	4.3
Születéskor várható élettartam (év)	63.6	69.3	69.5	74.4	77.7	79.6
Férfiak születéskor várható élettartama (év)	61.5	66.5	64.8	70.4	74.1	76.3
Nők születéskor várható élettartama (év)	65.8	72.4	73.9	78.3	81.1	82.8

Forrás: <http://esa.un.org/unpp/p2k0data.asp>

7. Melléklet Nyugdíjban, nyugdíjszerű ellátásban részesülők száma ellátástípusok szerint és az ellátások átlagösszegei 2009.XII.hó

Ellátások	Létszám	Teljes ellátás	Főellátás	Kiegészítő ellátásban is részesülők létszáma	Kiegészítő ellátások havi átlaga (Ft)
		havi átlaga (Ft)			
1. Öregségi és öregségi jellegű nyugdíjak	2 100 919	91 889	83 584	673 231	25 916
Korbetöltött öregségi	1 440 811	91 218	81 414	540 719	26 125
Korhatár alatti öregségi	277 501	108 407	107 206	11 465	29 071
Korbetöltött rokkantsági	370 264	80 810	72 766	120 725	24 671
Korengedményes és bányásznyugdíjak	12 343	131 177	130 390	322	30 170
2. Korhatár alatti rokkantsági nyugdíjak	382 427	66 664	63 918	43 383	24 210
3. Hozzá tartozói nyugdíjak	134 185	55 874	51 840	38 680	13 993
Ideiglenes özvegyi	9 445	50 726	44 588	2 036	28 475
Korbetöltött özvegyi	102 203	61 599	57 011	35 567	13 182
Korhatár alatti özvegyi	22 450	31 959	31 340	1 056	13 169
Szülői	87	60 619	54 666	21	24 663
4. Árvaellátás	97 396	33 249	33 060	5 981	3 069
9. Rehabilitációs járadék	12 345	64 675	64 326	186	23 163
Nyugellátások összesen	2 727 272	84 363	77 373	761 461	25 033
5. Mezőgazdasági szövetkezeti járadékok	5 046	62 724	52 536	2 374	21 654
6. Baleseti járadék*	12 073	24 428	18 232	2 315	32 315
7. Egészségkárosodott személyek szociális járadékai**	172 507	30 757	30 499	4 003	11 130
8. Rokkantsági járadék	31 742	33 427	33 332	113	26 591
10. Házastársi pótlék, jövedelempótlék	26 020	16 031	16 000	130	6 267
11. Egyéb ellátások	3 772	26 931	24 698	306	27 518
Nyugdíjak, nyugdíjszerű ellátások mindösszesen	2 978 432	79 766	73 304	770 702	24 971

Forrás:

http://www.onyf.hu/index.php?module=news&action=list&fname=onyf_left_menu_statiztika_ellatas&root=ONYF&rand=95203e5a3c51e2c23fcdfda8efa5dc03

8. Melléklet Nyugdíjbiztosítási alap hiányának számszerűsítése zárszámadási törvény szerint 1997-2007

Bevételek (előirányzat neve)	1997.évi	1998.évi	1999.évi	2000.évi	2001.évi	2002.évi	2003.évi	2004.évi	2005.évi	2006.évi	2007.évi
	Tény	Tény	Tény	Tény	Tény	Tény	Tény	Tény	Tény	Tény	Előirányzat
Munkáltatói nyugdíjbiztosítási járulékbetételek	479 374,0	573 319,0	629 040,0	734 455,8	806 437,0	859 648,2	950 186,5	1 017 040,2	1 124 170,6	1 192 884,0	1 476 051,6
Biztosított nyugdíjjárulék bevétel	101 600,0	122 423,0	141 388,0	149 065,2	172 169,3	201 278,3	241 776,1	230 205,1	234 174,8	260 082,3	261 053,8
Egyéb járulékok és hozzájárulások (fegyveres +Gyes Gyed,Gyet, ut	27 268,0	37 791,0	12 096,0	24 657,4	27 126,1	30 344,7	33 284,2	36 051,5	32 849,7	43 813,2	42 852,7
Járulékbetételek, tagdíj hozzájárulások összesen	608 242,0	733 533,0	782 524,0	908 178,4	1 005 732,4	1 091 271,2	1 225 246,8	1 283 296,8	1 391 195,1	1 496 779,5	1 779 958,2
Központi költségvetési hozzájárulások	606,0	28 859,0	76 785,0	80 231,0	149 868,7	290 928,6	265 670,1	334 102,5	421 474,1	586 116,0	489 132,0
Magánnyugdíjpénztárba átlépők miatti jár.-kiesés pótl. ktg.vetési tám.		20 100,0	57 245,0	63 231,0	81 315,0	88 665,0	130 517,5	168 096,7	211 248,0	240 881,4	297 495,0
Központi költségvetésben tervezett pénzeszköz átadás	606,0	8 000,0	9 040,0	0,0	51 780,3	185 174,6	115 912,6	144 305,6	187 279,1	321 010,6	160 666,2
Nyugdíjbiztosítási tevékenységgel kapcsolatos egyéb bevétel	19 759,0	18 727,0	57 397,0	15 050,2	20 988,7	9 451,0	10 177,2	9 388,8	9 819,6	10 933,8	9 210,0
Nyugellátások fedezetére átvett pénzeszköz											286 384,8
NYUGDÍJBIZTOSÍTÁSI ALAP BEVÉTELEI ÖSSZESEN	628 607,0	781 119,0	916 706,0	1 003 459,6	1 176 589,8	1 391 650,8	1 501 094,1	1 626 788,1	1 822 488,8	2 093 829,3	2 564 685,0
Kiadások (előirányzat neve)											
Nyugellátások	608 539,0	781 849,0	894 342,0	995 867,3	1 150 272,2	1 376 489,3	1 507 644,4	1 678 884,7	1 888 077,7	2 084 028,6	2 536 016,3
Egyéb kiadások	2 339,0	3 676,0	3 479,0	4 433,2	5 046,9	6 752,8	4 146,3	4 727,1	4 178,2	4 686,2	6 032,6
Nyugdíjbiztosítási költségvetési szervek + vagyongazd. kiadások	12 514,0	15 636,0	17 769,0	20 941,6	19 802,5	22 609,5	28 311,9	23 426,0	23 766,0	24 683,4	22 636,1
NYUGDÍJBIZTOSÍTÁSI ALAP KIADÁSAI ÖSSZESEN	623 392,0	801 161,0	915 590,0	1 021 242,1	1 175 121,6	1 405 851,6	1 540 102,6	1 707 037,8	1 916 021,9	2 113 398,2	2 564 685,0
NYUGDÍJBIZTOSÍTÁS ALAP ELLÁTÁSI EGYENLEGE	5 215,0	-20 042,0	1 116,0	-17 782,5	1 468,2	-14 200,8	-39 008,5	-80 249,7	-93 533,1	-19 568,9	0,0

* - A nyugdíjbiztosítási tevékenységgel kapcsolatos bevétel a kifizetések visszatérülését tartalmazza

Forrás: http://nyugdij.magyarorszagholnap.hu/wiki/Kateg%C3%B3ria:3._%C3%BCI%C3%A9s

9. Melléklet Nyugdíjbiztosítási alap hiányának számszerűsítése egyszerű közgazdasági egyenlet szerint 1997-2007

Bevételek (előirányzat neve)	1997.évi	1998.évi	1999.évi	2000.évi	2001.évi	2002.évi	2003.évi	2004.évi	2005.évi	2006.évi	2007.évi
	Tény	Tény	Tény	Tény	Tény	Tény	Tény	Tény	Tény	Tény	Előirányzat
Munkáltatói nyugdíjbiztosítási járulékbekvételek	479 374,0	573 319,0	629 040,0	734 455,8	806 437,0	859 648,2	950 186,5	1 017 040,2	1 124 170,6	1 192 884,0	1 476 051,6
Biztosított nyugdíjjárulékbek vétel	101 600,0	122 423,0	141 388,0	149 065,2	172 169,3	201 278,3	241 776,1	230 205,1	234 174,8	260 082,3	261 053,8
Egyéb járulékok és hozzájárulások (fegyveres +Gyes,Gyed,Gyet. ut	27 268,0	38 550,0	22 596,0	41 657,4	43 899,5	47 433,7	52 524,2	57 751,7	55 796,7	68 037,2	73 823,5
Járulékbekvételek, tagdíj hozzájárulások összesen	608 242,0	734 292,0	793 024,0	925 178,4	1 022 505,8	1 108 360,2	1 244 486,8	1 304 997,0	1 414 142,1	1 521 003,5	1 810 929,0
Központi költségvetési hozzájárulások	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Magánnyugdíjpénztárba átlépők miatti jár.-kiesés pótl. ktg.vetési tám.											
Központi költségvetésben tervezett pénzeszköz átadás											
Nyugdíjbiztosítási tevékenységgel kapcsolatos egyéb bevételek	14 103,0	4 595,0	5 330,0	6 159,8	18 462,5	8 153,5	8 399,9	7 676,3	7 316,0	8 381,2	7 500,0
Nyugellátások fedezetére átvett pénzeszköz											286 384,8
NYUGDÍJBIZTOSÍTÁSI ALAP BEVÉTELEI ÖSSZESEN	622 345,0	738 887,0	798 354,0	931 338,2	1 040 968,3	1 116 513,7	1 252 886,7	1 312 673,3	1 421 458,1	1 529 384,7	2 104 813,8
Kiadások (előirányzat neve)											
Nyugellátások	608 539,0	781 849,0	894 342,0	995 867,3	1 150 272,2	1 376 489,3	1 507 644,4	1 678 884,7	1 888 077,7	2 084 028,6	2 536 016,3
Egyéb kiadások											
Nyugdíjbiztosítási költségvetési szervek + vagyongazd. kiadások											
NYUGDÍJBIZTOSÍTÁSI ALAP KIADÁSAI ÖSSZESEN	608 539,0	781 849,0	894 342,0	995 867,3	1 150 272,2	1 376 489,3	1 507 644,4	1 678 884,7	1 888 077,7	2 084 028,6	2 536 016,3
NYUGDÍJBIZTOSÍTÁSI ALAP ELLÁTÁSI EGYENLEGE	13 806,0	-42 962,0	-95 988,0	-64 529,1	-109 303,9	-259 975,6	-254 757,7	-366 211,4	-466 619,6	-554 643,9	-431 202,5

* - A nyugdíjbiztosítási tevékenységgel kapcsolatos bevételek a kifizetések visszatérülését tartalmazza

Forrás: http://nyugdij.magyarorszagholnap.hu/wiki/Kateg%C3%B3ria:3._%C3%BCI%C3%A9s