

KÖZLEMÉNYEK

A TÁRSADALOMBIZTOSÍTÁSI NYUGDÍJRENDSZEREK ÉS A TERMÉKENYSÉG KÖLCSÖNHATÁSA¹

MÉSZÁROS JÓZSEF

BEVEZETÉS

A nyugdíjrendszerek válságáról sokan és sokféleképpen cikkeznek, mind a szakirodalomban, mind a napi sajtóban. A szerzők döntő többsége az idős korosztályok arányának emelkedéséből következő kihívásokat vizsgálja, és megállapítja, hogy jelenlegi formájukban a felosztó-kirovó nyugdíjrendszerek nehezen tarthatók fenn. A magunk okfejtését arra az általánosan elfogadott szakmai nézetre alapozzuk, hogy a nyugdíjrendszer és a termékenység kölcsönhatásban van egymással, így indokolatlan bármelyiket is külső tényezőként kezelni. A gazdaság teljesítménye, a foglalkoztatási ráták, a termékenység és a várható élettartam egyaránt befolyásolják a nyugdíjrendszerek működését. Írásunk elején röviden bemutatjuk e legfontosabb tényezők trendjeit, rámutatunk arra, hogy rövid távon ugyan a foglalkoztatottság kiterjesztése lenne a legfontosabb cél, hosszabb távon azonban a társadalombiztosítási rendszerek fenntarthatóságának kulcsa a magasabb születésszám. Tanulmányunkban azt a felfogást követjük, hogy ezek a folyamatok nem egyirányúak, nagyon sok bennük a visszacsatolás, és egy ilyen visszacsatolási ág, a gyermekáldás és a nyugdíjrendszer kapcsolatát kívánjuk részletesebben elemezni. Rámutatunk arra, hogy megfontolásra érdemes javaslatnak tartjuk a nyugdíjrendszer jelenlegi szervezetét egy demográfiai pillérrel kiegészíteni.

A nyugdíjrendszereket érő kihívások a következő évtizedekben

Úgy véljük, hogy a nyugdíjrendszerek problémáit elemezve számos szerző túlhangsúlyozza a „fenyegető demográfiai válság” szerepét. Hazánkban és Európa legtöbb országában rövid és középtávon legalább ilyen fontos tényező az alacsony foglalkoztatottsági ráta. Amennyiben ezt sikerülne folyamatosan, évente 2–3%-kal emelni, legalábbis elodázhathatnánk a nyugdíjrendszerek válságának elmélyülését. A hosszabb távon érvényesülő folyamatokat természetesen a foglalkoztatottsági ráta növekedése sem változtathatja meg.

¹ A cikk alapjául az NKFP 5/024/2004 NKFP kutatás szolgált.

1. Teljes termékenység, 1960–1998
Total Fertility Rate, 1960–1998

Ország	1960	1965	1970	1975	1980	1985	1990	1995	1998
Belgium	2,56	2,61	2,25	1,73	1,68	1,50	1,62	1,565	1,53
Franciaország	2,73	2,84	2,47	1,93	1,95	1,82	1,78	1,71	1,75
Hollandia	3,12	3,04	2,57	1,66	1,60	1,50	1,62	1,54	1,62
Németország (nyugat)	2,37	2,51	2,03	1,45	1,56	1,27	1,45	1,25	1,34
Németország (kelet)	2,33	2,48	2,19	1,54	1,94	1,74	1,40	–	–
Norvégia	2,91	2,93	2,50	1,99	1,72	1,68	1,93	1,87	1,81
Svédország	2,20	2,42	1,92	1,77	1,68	1,73	2,13	1,73	1,51
Egyesült Királyság	2,72	2,85	2,43	1,79	1,91	1,78	1,83	1,70	1,72
Dánia	2,54	2,61	1,95	1,55	1,55	1,45	1,67	1,80	1,72
Finnország	2,72	2,47	1,83	1,69	1,63	1,65	1,78	1,81	1,70
Izland	4,17	–	2,81	–	2,48	–	2,30	2,08	2,05
Írország	3,76	4,05	3,93	3,44	3,25	2,49	2,11	1,83	1,93
Olaszország	2,41	2,55	2,42	2,19	1,64	1,42	1,33	1,18	1,19
Portugália	3,10	3,07	2,83	2,59	2,18	1,70	1,57	1,40	1,43
Spanyolország	2,86	2,97	2,90	2,81	2,20	1,61	1,36	1,18	1,15
Magyarország	2,02	-1,82	1,97	2,35	1,92	1,83	1,84	1,57	1,33
Cseh Köztársaság	2,11	–	1,91	–	2,10	–	1,89	1,28	1,26

Forrás: OECD Health data 2000.

2. Teljes termékenységi arány, 2000–2030
Total Fertility Rate, 2000–2030

Ország	2000	2005	2010	2020	2030
Belgium	1,54	1,61	1,68	1,74	1,77
Dánia	1,77	1,76	1,76	1,79	1,80
Németország	1,40	1,45	1,47	1,50	1,50
Görögország	1,34	1,42	1,45	1,52	1,56
Spanyolország	1,19	1,28	1,34	1,42	1,48
Franciaország	1,73	1,78	1,79	1,80	1,80
Írország	1,89	1,85	1,83	1,82	1,81
Olaszország	1,22	1,31	1,36	1,43	1,48
Luxemburg	1,72	1,74	1,75	1,79	1,80
Hollandia	1,71	1,76	1,79	1,79	1,79
Ausztria	1,31	1,38	1,41	1,45	1,48
Portugália	1,53	1,60	1,64	1,69	1,70
Finnország	1,73	1,71	1,69	1,70	1,70
Svédország	1,50	1,56	1,61	1,70	1,77
Egyesült Királyság	1,72	1,73	1,75	1,79	1,80

Forrás: Economic Policy Committee 2000.

A termékenységi ráták az utóbbi negyven évben Európa-szerte nagyon jelentős mértékben csökkentek, és ma már lényegében nincs olyan európai társadalom, amelyben a termékenység elégséges lenne a demográfiai egyensúly megőrzéséhez (1. és 2. táblázat).

A nyugdíjrendszerek fenntarthatóságát a demográfiai folyamatok közül nemcsak a termékenység befolyásolja, hanem kritikus tényezője a várható élettartam is. Ez az utóbbi évtizedekben valamennyi fejlett társadalomban számottevően emelkedett. A trend a demográfusok előrejelzése szerint tovább tart, s az elkövetkezendő évtizedekben a várható élettartam átlagosan 4–5 éves növekedésével számolhatunk. Targyunkat tekintve ebből az következik, hogy egyre több ember fog egyre hosszabb ideig ellátást kapni, a nyugdíjrendszereknek ehhez a megváltozott feltételhez kell igazodniuk. (A társadalombiztosítási nyugdíjrendszerek esetében úgy számolhatunk, hogy elfogadható helyettesítési ráta mellett átlagosan három év aktív időszak teremti meg egy év nyugdíját. Eszerint a nyugdíjkorhatár emelése elkerülhetetlen.)

3. Születéskor várható élettartam (férfiak)
Life expectancy at birth (males)

Ország	2000	2005	2010	2020	2030
Belgium	75,3	76,6	77,6	79,2	80,1
Dánia	74,2	75,7	76,5	77,4	78,5
Németország	74,7	75,7	76,6	78,1	79,2
Görögország	75,9	76,9	77,7	79,1	80,2
Spanyolország	74,9	75,4	75,9	77,0	78,0
Franciaország	74,8	75,8	76,8	78,3	79,3
Írország	74,0	74,9	75,8	77,2	78,2
Olaszország	75,5	76,5	77,4	79,0	80,1
Luxemburg	74,4	75,8	77,1	78,8	79,7
Hollandia	75,5	76,3	77,0	78,2	79,2
Ausztria	75,0	75,5	76,1	77,3	78,5
Portugália	72,0	72,9	73,8	75,4	76,8
Finnország	73,9	74,9	75,7	77,4	78,7
Svédország	77,3	77,7	78,2	79,1	80,0
Egyesült Királyság	75,2	76,1	77,0	78,3	79,3

Forrás: Economic Policy Committee 2000.

4. Születéskor várható élettartam (nők)
Life expectancy at birth (females)

Ország	2000	2005	2010	2020	2030
Belgium	81,5	82,4	83,3	84,5	85,1
Dánia	79,0	79,7	80,2	81,1	82,0
Németország	80,8	81,6	82,3	83,5	84,3
Görögország	81,0	81,7	82,4	83,5	84,3
Spanyolország	82,1	82,8	83,3	84,2	84,7
Franciaország	82,8	83,6	84,2	85,4	86,3
Írország	79,4	80,2	81,0	82,3	83,2
Olaszország	82,0	82,7	83,4	84,5	85,3
Luxemburg	80,8	81,7	82,5	83,7	84,5
Hollandia	80,9	81,5	82,0	83,1	84,1
Ausztria	81,2	81,6	82,1	83,0	84,0
Portugália	79,2	79,9	80,7	82,0	83,1
Finnország	81,1	81,8	82,5	83,6	84,0
Svédország	82,0	82,4	82,8	83,5	84,3
Egyesült Királyság	80,0	80,9	81,7	83,1	84,1

Forrás: Economic Policy Committee 2000.

Különösen megnövekedett a várható élettartam a 65. életévüket elérték körében. Az 5. táblázat adatai világossá teszik, hogy a nyugdíjba vonulás jelenleg általánosnak tekinthető időzítése hosszabb távon egyértelműen tarthatatlan lesz, hiszen ez a legtöbb társadalomban átlagosan 17 éves ellátást jelentene, amelynek forrásait az egyre fogyatkozó fiatalabb korosztálynak kell megteremtenie.

5. A 65 éves kort betöltöttek még várható élettartama, 1996
Life expectancy at the age of 65

Ország	Várható élettartam 65 éves korban	
	férfi	nő
Belgium	14,0	18,3
Kanada	15,7	19,9
Franciaország	15,9	20,3
Németország	14,6	18,3
Olaszország	15,3	19,1
Japán	16,5	20,9
Hollandia	14,8	19,1
Spanyolország	15,5	19,2
Svédország	16,0	19,8
Egyesült Királyság	14,6	18,3
Egyesült Államok	15,5	19,0

Az utóbbi évtizedek felerősítették a korábbi folyamatokat, azaz a csökkenő születésszám és a meghosszabbodott élettartam következtében a fejlett társadalmak korfája átalakult. Míg korábban az idősebbek voltak kisebbségben, napjainkra a fiatalokhoz

viszonyított arányuk radikálisan megváltozott. Ez a körülmény új kihívás elé állítja az időskori ellátórendszereket, mivel mindmáig arra az alapfeltevésre épültek, hogy a mindenkor aktív korosztályok a népességen belül érdemi túlsúlyban vannak. Így a döntéshozók a rendszer finanszírozhatósága érdekében kénytelenek a nyugdíjkorhatár emelésével szembenézni. Külön nyomatékot ad a változtatás iránti igénynek, hogy napjainkban válik érzékelhetővé annak hatása, hogy a hetvenes évekkel bezárólag a nyugdíjrendszerek lényegében a teljes társadalmat lefedték.

Az 1960-as évek társadalmi változásai, a nők iskoláztatásának expanziója, tömeges munkába állásuk, az ezek nyomán is megváltozott értékrend a termékenység radikális visszaesését hozta magával az elmúlt harminc évben. Míg 1960-ban nem akadt olyan európai állam, amelyben a teljes termékenység 2,0 alatt maradt volna, napjainkra ez az adat 1,5 körül ingadozik. Változatlan trendeket feltételezve az európai társadalmak rendkívüli arányú előregedésével kell számolnunk, de még ha a termékenység a jelenlegi szint körül stabilizálódik is, a mostaninál akkor is jóval nagyobb számú idősről kell a társadalmaknak gondoskodniuk. A nagy nemzetközi szervezetek, mint a Világbank, az OECD vagy az Európa Közösség különböző tanulmányokat készítettek és programokat indítottak arra, hogy a társadalombiztosítási rendszereket felkészítsék a megnövekedett létszámú idős korosztályok ellátására. Ezek indoklását elismerve ismételten hangsúlyozzuk azonban, hogy a közkeletű hiedelmekkel ellentétben a társadalombiztosítás ismert rendszereit nem csak a demográfiai változások veszélyeztetik.

FOGLALKOZTATOTTSÁG EURÓPÁBAN

A nyugdíjrendszerek egyensúlyi viszonyai – mint arra már utaltunk – nemcsak a várható élettartamtól, a születési rátától és a gazdasági teljesítménytől függenek, hanem a foglalkoztatási rátától is. Az utóbbi évtizedekben azonban a foglalkozási viszonyok is alapvetően átrendeződtek a fejlett országokban. Míg korábban egy munkás életpálya egyszerűen kalkulálható, átlagosan néhány munkahellyel leírható volt, addig napjainkra széttöredezett, maga a munkaerőpiac „rugalmasabbá” vált. A hatvanas években az 55 évesnél idősebbek munkaerő-piaci helyzete lényegében nem különbözött a fiatalokétól, ma az „idősebb” munkavállalók komoly nehézségekkel néznek szembe. Foglalkoztatottságuk jelentős mértékben csökkent (következésképp befizetések hiányoznak a nyugdíjkasszából). Számos országban a foglalkoztatási problémákat korai nyugdíjazással vélik enyhíteni. (Ez pedig terheli a nyugdíjkasszát.) Az utóbbi tizenöt évben a klaszszikus foglalkoztatási szerkezet érdemi átalakuláson ment át. A gazdasági struktúra változása folytán a nagyipari foglalkoztatottak aránya visszaesett, míg a szolgáltatások területén egyre többen dolgoznak. Mindezek nyomán módosult az alkalmazottak klaszszikus bérmunkásszerepköre. Megjelentek az atipikus foglalkoztatási formák, megnőtt a részmunkaidőben foglalkoztatottak száma, és az önfoglalkoztatottak hányada is jóval magasabb lett. Ezek a fejlemények nagyon jelentős következményekkel járnak a nyugdíjrendszerek számára, főként a nem várományfedezeti és különösen a biztosításmatematikailag nem korrekt rendszerek esetében. A munkában töltött életszakasz kurtulásával a biztosítottak egyre rövidebb ideig fizetnek járulékot – sokan ezt is csak a részmunkaidőnek megfelelően csökkentett mértékben –, míg egyre hosszabb ideig élvezik járadékaikat. Nyilvánvaló, hogy ez a rendszer egyensúlyát veszélyeztető ténye-

ző. Ha a szabályozás előír valamilyen minimális ellátási szintet, gyakran ehhez igazodik a részmunkaidős foglalkoztatás.

6. *A részmunkaidőben* foglalkoztatottak aránya az EU-ban (1995)*
Proportion of part-time workers in the European Union (1995)

Ország	A foglalkoztatottakon belüli arány	A heti 9 óránál rövidebb időtartamban foglalkoztatottak aránya
Hollandia	36,7	9,1
Svédország	27,4	2,9
Egyesült Királyság	26,5	4,6
Dánia	24,0	5,2
Belgium	20,2	0,6
Írország	18,7	1,4
Franciaország	18,0	1,2
Németország	17,4	1,7
Olaszország	14,2	0,9
Spanyolország	9,9	0,9

* Részmunkaidő 1–34 munkaóra között.

Forrás: Corbier: Part-Time Work in Europe.

7. *A rövid (20 óránál kevesebb) részmunkaidős foglalkoztatottság aránya a részmunkaidős (kevesebb mint 30 óras) foglalkoztatáson belül*
Proportion of short time (under 20 hours per week) partial employment within partial employment (under 30 hours per week)

Ország	Férfi		Nő	
	1987	1997	1987	1997
Belgium	21,5	28,6	34,5	41,7
Dánia	72,6	79,8	39,5	50,6
Németország	51,6	59,7	32,0	47,5
Görögország	21,1	26,5	26,5	27,2
Spanyolország	38,6	35,4	47,4	42,5
Franciaország	37,4	33,7	38,9	35,5
Írország	30,9	34,7	40,6	41,8
Olaszország	53,4	57,6	36,3	37,2
Luxembourg	12,9	17,1	38,3	30,4
Hollandia	61,4	70,7	65,9	57,4
Ausztria	..	43,9	..	26,0
Portugália	35,1	41,8	40,1	44,0
Finnország	..	55,1	..	47,2
Svédország	..	48,2	..	30,5
Egyesült Királyság	55,6	63,0	60,2	58,3

Forrás: OECD (1999) Employment Outlook, data from EUROSTAT.

8. *Idősebb férfiak a munkaerőpiacon, foglalkoztatottság az 55–64 éves férfiak között (%)*

Elderly males on the labour market: employment rate of males aged 55–64 (%)

Ország	1960/62	1970	1984/85	Változás
Norvégia	90	87	80	-12
Svédország	92	85	76	-14
Franciaország	80	75	50	-30
Németország	83	82	58	-25
Hollandia	85	81	54	-31
Kanada	86*	84	71	-15
Egyesült Királyság	94	91	69	-25
Egyesült Államok	83	81	69	-14

*Kanada esetében 1965-ös adat szerepel az 1960-as helyett.

Forrás: ILO.

A fejlett államok növekvő munkaerő-szükségletüket a hatvanas-hetvenes években aktív bevándorlási politikát alkalmazva elégítették ki. Napjainkban ezek a társadalmak a bevándorlók korlátozott integrációjából eredő problémákkal kénytelenek szembesülni, amire a legtöbbjük bevándorlási politikájának módosításával reagál. Kérdés, hogy a gazdasági növekedés fenntartható-e tartósan szűkülő munkaerőpiac mellett. Ha nem, akkor a legtöbb európai állam, illetve az Európai Unió nyilvánvalóan arra kényszerül, hogy újragondolja bevándorlási politikájának prioritásait, illetve a bevándorlók integrációjának kérdéseit. Ezek a dilemmák hazánkban is hamarosan felvetődnek.

A fenti okfejtésből világossá válhat, hogy a születési ráták stabilizálódása és a foglalkozási ráták csekély mértékű növekedése esetén a jelenlegi állapothoz hasonló vagy kissé romló trend várható az elkövetkező évtizedben.

A FELOSZTÓ-KIROVÓ RENDSZEREK „BELSŐ ADÓSSÁGA”

A második világháború után az abban legtöbb veszteséget elszenvedett európai országok a korábbi várományfedezeti helyett a felosztó-kirovó társadalombiztosítási rendszert vezették be. A harcok során jórészt megsemmisültek az addig fedezetül szolgáló tőkejóságok, így az akkori kormányzatok nem hozhattak más döntést.

Ez a szisztéma hangsúlyozottan a keresztmetszeti egyensúlyra épít, azaz az adott évi befizetések és kifizetések összhangját igényli. A mai deficit két forrásból táplálkozik. Az egyik keletkezéstörténeti természetű: a rendszer bevezetésének idején a járulékokat az egyensúlyi szint alatt állapították meg. Ha elfogadjuk azt, hogy egy-egy generáció befizetéseinek és járadékainak összességében egyensúlyban kell lennie, ebből adott helyettesítési ráták és demográfiai mutatók mellett kiszámolhatók az „egyensúlyi” befizetések. Az induláskor azonban ettől a szinttől gyakorta elmaradtak. Voltak olyan társadalmak is, amelyek politikusai elég bölcssek voltak ahhoz, hogy az egyensúlyi járulékokra alapozott befizetések többleteit ún. demográfiai tartalékba helyezték. Általában azonban nem ez volt a gyakorlat, így a nyugdíjigérvények és a tényleges befizetések

nem voltak egyensúlyban. A deficit másik forrása a várható élettartam emelkedése, ami az egyensúlyi nyugdíjárulékot is szükségképpen megnövelte. Miután a rendszer nem alkalmazkodott ehhez a változáshoz, ez az elem is hozzáadódott a generációs egyensúly hiányához. Mindezek nyomán jelentős államadósság halmozódott fel.

A felosztó-kirovó rendszerek „belső adósságának” vizsgálata az 1980-as években kezdődött el. Ezek – leegyszerűsítő feltételek mellett – a várományok jelenértékét adják meg. A számok néhány ponton ugyan vitathatóak, de nagyságrendjük mindenképpen figyelmet érdemel.

9. Felhalmozott nyugdíjjogosultságok a GDP %-ában
Cumulated rights to a pension in the percentage of the GDP

Ország	Felhalmozott jogosultságok a 1990-es GDP %-ában				Kumulált jogok a GDP %-ában*	Államadósság a GDP %-ában, 1994 (IMF-adat)
	Teljes (3)+(4)-(5)	Jelenleg nyugdíjban	Jelenleg foglalkoztatottak	Tartalékok	Teljes	Teljes
(1)	(2)	(3)	(4)	(5)	(6)	(7)
Belgium	–	–	–	–	75	136
Kanada	105	42	71	8	–	96
Dánia	–	–	–	–	87	69
Franciaország	216	77	139	–	83	48
Németország	157	55	102	–	138	50
Görögország	–	–	–	–	185	114
Írország	–	–	–	–	55	–
Olaszország	259	94	165	–	157	129
Japán	145	51	112	18	–	83
Luxembourg	–	–	–	–	156	–
Hollandia	–	–	–	–	103	79
Portugália	–	–	–	–	93	71
Spanyolország	–	–	–	–	93	63
UK	139	58	81	–	68	46
US	89	42	70	23	–	69

* Kune 1996; Holzmann 2000.

Forrás: Disney (1999).

A NYUGDÍJRENDSZEREKKEL SZEMBEN ÉRVÉNYESÍTENDŐ SZEMPONTOK

A társadalombiztosítási rendszerek elemzése során gyakorta használunk nem egységesen értelmezett fogalmakat. Érdekes ezek közül itt hármat definiálnunk.

Generációk szerinti egyenértékűség. Ez az elv azt az igényt rögzíti, hogy azonos tartamú és nagyságú nyugdíj szolgáltatásért azonos tartamú és mértékű befizetést teljesítsen egy-egy generáció átlagos tagja. Az ezt mérő mutató annak jelzésére szolgál, hogy

az adott rendszer hosszabb távon mennyire tekinthető a generációk terheit illetően semlegesnek.

Biztosításmatematikai értelemben vett korrektség. E fogalom lényegében a generáción belüli becsületes tehermegosztás követelményét fogalmazza meg. Eszerint egy adott szolgáltatásért egy adott generáció minden tagjának hasonló összegű befizetést kell teljesítenie.

Biztosításmatematikai értelemben vett semlegesség. Itt arról a kívánalomról van szó, hogy a nyugdíjba vonulás időzítése ne befolyásolja, hogy az adott személy nyereséggel zárja-e a rendszerből származó kifizetéseit. (Azaz rugalmas nyugdíjkorhatár esetén a rendszer semleges maradjon.)

E három szempontnak a felosztó-kirovó nyugdíjrendszerek többsége nem felel meg, mert a gazdaság aktuális dinamizmusa szerint általában eltérő hozamokat produkálnak. Várományfedezeti rendszer bevezetésével szempontjaink érvényesülésére többé-kevésbé okkal számíthatunk.

A felosztó-kirovó szisztémának a fenti igények kielégítését szolgáló finomítására az úgynevezett egyéni számlás rendszert ajánlják. Az először Svédországban bevezetett NDC-rendszer részben erre irányult.

A szakirodalom rávilágított arra (*Disney 2003*), hogy az aktuálisan korrekt nyugdíjrendszer ugyan a dinamikusan hatékony egyensúlyi pályán lévő gazdaság várományfedezeti rendszerénél elméletileg alacsonyabb hozamot produkál, ráadásul nem is old meg minden jelenlegi problémát, de az átláthatóságot, a rendszer egyensúlyát mindenképpen szolgálja és csökkenti a jövedelemátcsoportosítás lehetőségét (amit ki-ki ítéljen meg saját értékei szerint). Szeretnénk azt is megjegyezni, hogy a várományfedezeti rendszerek sem mentesek ugyanezekről a gondoktól.

A nyugdíjrendszerről folyó viták egyik fontos szempontja az, hogy mennyire szükséges és lehetséges a felosztó-kirovó rendszert várományfedezetivel felcserélni. A tárgyyszerű elemzések eltérő következtetésre jutottak. A várományfedezeti rendszereket egyes szerzők úgy tekintik, mint amelyek magasabb hozamokkal kecsegtetnek. (Európai vonatkozásban Larry Thompson [1998] számos ellenpéldát mutatott be.) A felosztó-kirovó rendszerek járulékát érdemes két részre bontani. Az egyik a tényleges nyugdíj-szolgáltatások fedezetéül szolgál, míg a másikat tekintjük egyfajta nyugdíjadónak (ami lehet negatív, 0 és pozitív). A generációk szerinti egyenértékűség megbomlása a fiatalabb korosztályok számára pozitív összegű „nyugdíjadó”-val jár, míg ugyanez a rendszer bevezetésekor az első korosztályok számára negatív rátájú. Elemzés tárgyát képezheti ennek a nyugdíjadónak a dinamikája. Sajnos hazánkban alapos nyugdíjstatisztika híján erről nem tudunk kimerítő elemzést végezni. Azt mindenesetre rögzíthetjük, hogy mivel a felosztó-kirovó rendszer a generációk közötti viszonyt tekintve zérusösszegű játék, azaz ha valamelyik generáció csökkenteni akarja terheit, ennek fedezetét szükségszerűen egy másik generáció befizetéseinek kell biztosítania, így az áttérés összköltsége adott, legfeljebb egy-egy korosztály terhelése lehet más.

Nyugdíjrendszer és gyermekáldás

A szociális ellátórendszerek és a termékenység kapcsolatának kiterjedt irodalma van (lásd erről Gál Róbert Iván könyvét, *Gál 2003*). Mind Barro és Becker nevezetes altruizmuskoncepciója (*Barro – Becker 1988*), mind az időskori biztonság elmélete

(*Boldrin – Jones 2002*) azt prognosztizálja, hogy a kiterjedő szociális biztonság csökkenő termékenységet hoz magával.

Szűkebben a nyugdíjellátás kiterjedtsége és a születési ráta kapcsolatát a nyolcvanas évek elejétől kezdve számos szerző vizsgálta. Többségük negatív összefüggést talált. Más szerzők mind a nyugdíj-, mind általában a szociális rendszerek befolyását marginálisnak tekintik. (Megítélésünk szerint ez az álláspont cáfolható.) A szakirodalomban két németországi példa elemzése is ismeretes. Ezekben a szociális rendszereknek a születésekre gyakorolt pozitív, illetve negatív hatását egyaránt kimutatták. Schwarz (1989) tanulmánya szerint a Saar-vidéken, amikor a korábbi francia megszállás után a terület 1957-ben újra Németországhoz került, jelentős mértékben csökkent a termékenység. Ennek oka az volt, hogy a nagyvonalú francia családtámogatási rendszert a jóval szűkkeblűbb német váltotta fel. Büttner (1989) pedig azt mutatta ki, hogy a hetvenes évek közepéig a két német állam termékenységi adatai igen közel álltak egymáshoz, de amikor az NDK feltűnően kedvező népesedéspolitikai intézkedéseket vezetett be, ennek hatására ott növekedett a szülési kedv. A többlet egy része ugyan „előrehozott” szülésből származott, de Büttner szerint az intézkedéscsomag mindenképpen megemelte a születési rátát. Az egyesítés után azonban az egykori NDK területén is bekövetkezett a visszaesés, jórészt a fogyasztói társadalom viselkedési mintáinak átvétele nyomán, de a családtámogatási rendszer szolgáltatásainak csökkenésére is visszavezethetően.

Érdekes módon a nyugdíjrendszerről folyó vitákban alig kap szerepet ennek a viszszacsatolási ágnak a tanulmányozása, azaz annak felmérése, hogy miként kezelhető a demográfiai válság a szülések ösztönzésével. Az Európai Unió nyugdíjrendszerekkel foglalkozó dokumentumai a csökkenő termékenységet mint exogén tényező kezelik, és egyáltalán nem foglalkoznak azzal a lehetőséggel, hogy a nyugdíjrendszerek reformjával segítsék elő a termékenység növekedését.

A hetvenes évektől kezdődően empirikus alapokon is megkísérelték bizonyítani a jóléti rendszerek és a termékenység összefüggését. Hohm (1975) 67 ország adatait vizsgálva jutott arra a következtetésre, hogy a kettő fordított kapcsolatban áll. Cigno (1991) az olasz termékenységi és a társadalombiztosítási adatokat elemezte. Tanulmányuk legfontosabb megállapítása az, hogy mind a társadalombiztosítás kiterjedtsége, mind a pénzügyi rendszer fejlettsége negatív irányban befolyásolja a termékenységet. Hosszabb idősorokból hasonló eredmények származhatnak. A hatás nagysága jelentősen függött a szerzők által választott modellektől.

Tapasztalataink szerint a kiterjedt és beérett társadalombiztosítási rendszereket működtető társadalmakban a születési ráták igen alacsonyak. Nyilvánvalóan számos oka lehet ennek a jelenségnek. (A teljesség igénye nélkül: értékrendváltozás, a nők foglalkoztatottsági szintjének változása, a nők iskolázottsága stb. – OECD, 2005.)

A társadalmi újratermelésben minden generációnak kettős szerepe van: egyfelől a felhalmozás saját idős kora biztonságának megteremtése érdekében (ez felosztó-kirovó nyugdíjrendszer esetén az aktuális nyugdíjas korosztály ellátmányának finanszírozását jelenti), másfelől az idősekről majd gondoskodó utódok felnevelése. Az utóbbi évtizedekben Európában a hétköznapi életnek ez a természetes rendje megbomlott, egyre kevesebb gyermek születik, így egyre ingatagabb a korosztályok közötti kölcsönviszony. A demográfiai egyensúly ilyen megbillenését tőketartalék képzésével lehetne kompenzálni. (Gondoljuk meg, ha egy-egy generáció a saját létszámánál kevesebb gyermeket nevel fel, ezzel tőkét von ki a társadalmi újratermelésből. Hazánk költségvetésének eszerint kifejezetten szufficitesnek kellene lennie.)

A nyugdíjrendszerek és a termékenység kölcsönös függése olyan nyugdíjmodellek kialakítását indokolja, melyek a születési rátát mint endogén tényezőt kezelik.²

Ehhez érdemes számba vennünk azt, hogy egy-egy gyermek születése mekkora többletjövédelmet eredményez a nyugdíjrendszer számára. Németországra nézve Hans-Werner Sinn végzett ilyen kalkulációt (Sinn 2001). Egy átlagos járulékfizető életpályájára alapozva, befizetéseinek jelenértékével számolva megállapította, hogy egy új járulékfizető 90 ezer eurónak megfelelő többletjövédelmet hoz. Ha ebből levonjuk az ő költségeit, még mindig mintegy 35 ezer euró nettó nyereség marad. Ez az okfejtés két dolgot is világossá tesz:

- a gyermekek felnevelésének nemzetgazdasági hatása általában pozitív,
- a demográfiai egyensúlyhoz szükségesnél kevesebb gyermek születése tökeki-
vonást jelent, ezért a társadalomnak legalább a nevelési költségek erejéig a deficitet ellensúlyozó tartalékot kellene képeznie a nyugdíjrendszerben.

A fentiekkel a csökkenő születésszámot produkáló társadalmakban bevezetendő valódi felhalmozó rendszer mellett érveltünk. (Hazánk jelenlegi második pillére nem ilyen, hiszen az ma költségvetési hiányt, nem pedig többletet hoz magával.)

Az ez idő szerinti nyugdíjrendszerek – holott az elemi érdekük lenne – nem működtetnek ösztönzőket a születési ráták növekedésére. Sajnálatos módon a szakmai viták sem terjednek ki arra, hogy ilyen ösztönző elemet milyen tartalommal és hogyan lenne érdemes a felosztó-kirovó rendszerekbe beilleszteni. Sinn idézett tanulmánya azt fogalmazza meg, hogy méltányos lenne a reprodukcióhoz az egységnyi szint eléréséhez szükségesnél kisebb mértékben hozzájáruló egyénektől többletjárulékot szedni. Kérdés, hogy ez lehetséges-e? Megítélésünk szerint érdemesebb lenne a gyermeknevelést pozitívan ösztönözni, azaz gyermekek járulékból részesíteni az őket felnevelőket. Elképzelhető a nyugdíjjárulék egy részének közvetlen eltérítése, de olyan külön nyugdíjalap létesítése is, amely különböző demográfiai szempontok szerint teljesít kifizetéseket.

A generációk közötti szolidaritás újragondolása

A társadalmat leírhatjuk úgy is, mint a különböző csoportjai közötti jövedelmi transzferek együttesét. Ezeket a jövedelemtranszfereket elemezhetjük generációs szempontok szerint is, azaz az életpályája egyes szakaszaihoz kapcsolódó mérlegekkel. A gyermek- és ifjúkorú generációk iskoláztatási és egészségügyi költségeit a szülők korosztálya fedezi, a törlesztésre pedig aktív korban kerül sor. Ebben a megközelítésben fontos szempont egy-egy generáció fizetési mérlegének egyensúlya. A nyugdíjrendszerekre szintén alkalmazhatjuk ezt a koncepciót, amelyet a közgazdaságtan a generációs számlák rendszerének nevez. E szerint a nyugdíjrendszer akkor felel meg a tisztesség követelményének, ha a különböző generációk zérus mérlegösszeggel zárnak. Ez a megközelítés azonban nem vizsgálja az adott korosztályon belüli átcsoportosításokat, holott a rendszer nyilvánvalóan úgy is lehet fair a generációk között, ha generáción belül nagymértékben „unfair”. Egy-egy család, amely több olyan gyermeket nevel fel, aki a későbbiekben részt vesz a járulékok és adók előállításában, jelentős jövedelmet áldoz a kevesebb gyermeket nevelő családok időskori biztonságára. Érdemes tehát

² A jelenleg folyó NKFP-kutatásunk egyik programpontja egy ilyen modell megfogalmazása.

megfontolnunk ennek a negatív jövedelemtranszfernek a kompenzálását. A köznyelv ezt az elemet nevezte „nagyipénznek”.

A ma általános kormányzati elgondolásokra tekintsünk egy példát. A kilencvenes évek közepén a német kormány megbízta az úgynevezett Rürup-bizottságot, hogy dolgozzon ki javaslatokat a nyugdíjrendszer hosszú távú fenntarthatósága érdekében. A bizottság a nyugdíjak helyettesítési rátájának csökkentését és a korhatár emelését ajánlotta. Kérdés, ez a gyógymód alkalmas-e a gond tartós elhárítására. Megítélésünk szerint nem. Mint már a korábbiakban kifejtettük, a nyugdíjrendszereknek – legalábbis a kontinentális Európában működő felosztó-kirovó változatának – két alapvető problémája van. Rövid távon az alacsony foglalkoztatottság, míg hosszabb távon az alacsony gyermekáldás. A fenti megoldási javaslat e két probléma egyikét sem kezeli, a kezdeményezett intézkedések bevezetését követően sem lesz magasabb a foglalkoztatottsági ráta és nem születik több gyermek sem. A különböző nemzeti nyugdíjbizottságok a Rürup-bizottságéhoz hasonló tervezeteket készítenek szerte Európában. Megítélésünk szerint lényegileg eltérő új megoldásokra van szükség. A megoldási javaslatok irányát a német alkotmánybíróság 1992. évi 87-es számú és 2001. évi 103-as számú ítélete kijelölte, amelyek kimondják, hogy az időskori biztonságot szolgáló rendszerek ellátásai, illetve járulékai estében figyelembe kell venni az ellátást elnyerő, illetve a járulékfizető által felnevelt gyermekek számát.

A német alkotmánybíróság ítéletének szelleme szélesebb hatókörben is követhető. Véleményünk szerint megfontolásra érdemes, hogy a nyugdíjrendszert a gyermekneveléstől függő ellátási pillér egészítse ki. Ebből kapnának pótlólagos ellátást a gyermeket felnevelők. Így olyan ösztönző elem épülne a rendszerbe, amely összefüggést teremtene az időskori biztonság és a felnevelt gyermekek száma között, és hosszabb távon a gyermekvállalást serkentené.

A gyermekes családok helyzetét hasonló korú és jövedelmű családokéval összehasonlító statisztikák nem készülnek. Így csak jelzésszerűen mutathatom be a fogyasztási szerkezet különbségeit (10. táblázat).

10. Egy főre jutó kiadások háztartástípusok szerint
Expenses per capita by the types of household

Kiadási célok	Gyermektelen háztartások				Gyermekes háztartások					
	egy-	több-	egy-	több-	1	2	3-x	1	2	3-x
	tagú				gyermekkel					
	forint		%		forint			%		
Élelmiszer	214 663	164 509	25,8	25,2	134 404	128 951	105 353	24,1	26,0	31,2
Élvezeti cikk	43 939	37 688	5,3	5,8	30 106	24 174	18 452	5,2	4,9	5,5
Ruházko- dás	27 304	32 184	3,3	4,9	34 577	31 853	21 370	6,0	6,4	6,3
Lakásfenn- tartás	202 938	116 461	24,4	17,8	93 086	77 319	52 635	16,1	15,6	15,6
Lakásfel- szerelés	48 930	36 867	5,9	5,8	31 364	26 220	18 231	5,4	5,3	5,4
Egészség- ügy, test- ápolás	66 131	45 057	7,9	6,9	29 630	24 561	17 673	5,1	5,0	5,2
Közleke- dés, hírköz- lés	109 095	123 583	13,1	18,1	112 124	85 320	48 965	19,3	17,2	14,5
Művelődés, üdülés, szórakozás	59 073	48 356	7,1	7,4	50 332	43 606	26 147	8,7	8,8	7,7
Egyéb	23 150	21 744	2,8	3,3	17 617	15 492	9 453	3,0	3,1	2,8
Lakásberu- házás	37 979	26 366	4,6	4,0	41 341	38 629	19 138	7,1	7,8	5,7
Összes	833 200	652 814	100,0	100,0	579 583	496 124	503 052	100,0	100,0	100,0

Forrás: Háztartásstatisztikai Évkönyv 2003. KSH, 2005.

A gyermekes családok jövedelmük meghatározó hányadát fordítják gyermekeik felnevelésre. Ez utóbbiak befizetett járulékaik az idős generáció egészségének ellátását finanszírozzák, függetlenül attól, hogy a kedvezményezett részt vett-e a forrásokat biztosító korosztály felnevelésében. A nyugdíjrendszer tehát jelen formájában keresztfinanszírozást hajt végre, jövedelmet csoportosít át a járulékfizető gyermekek felnevelőitől a gyermektelenek irányába. Ennek indokoltsága kétséges, ellenőszítő hatása viszont egyértelmű. Megítélésünk szerint olyan szociális rendszereket érdemes működtetni, amelyek a társadalom számára hasznos teljesítményeket jutalmaznak meg. Az elmondottakból világos, hogy a nyugdíjrendszerek jelen formájukban nem ilyenek.

A gyermekneveléssel összekapcsolt nyugdíjpillér felépítése

A gyermekneveléshez kapcsolódó nyugdíjpillér finanszírozásának kialakításakor különböző megfontolásokat követhetünk. (Érdemes ismét a németországi vitákat felidézni, melyben az egyik fél gyermekszámtól függő időszakos járulécsökkentést javasolt, míg a másik a családi pótlék emelése mellett volt. Úgy véljük, létezik más járható út is.) Kivitelezhető az aktív generáció által befizetett nyugdíjjárulékok egy

részének eltérítése a felnevelő szülőkhöz, beiktatva bizonyos kompenzációs mechanizmusokat (a sérült gyermekeket felnevelő, a „lányos szülők” és egyéb élethelyzetek kezelésére). Mód van a befizetett jövedelemadó eltérítésére, az előbbiekhöz hasonló kiegészítésekkel. Számba kell venni az egyes alternatívák hatásait (jelen tanulmány kereteit szétfeszítené egy ilyen kísérlet). Hasonlóan további vizsgálatokat igényel a bevezetendő új nyugdíjpillér terjedelme, azaz hogy mekkora az az átirányításra kerülő összeg, amely a gyermekesek és gyermektelenek között egy adott generáción belül megvalósult keresztfinanszírozást kompenzálja, és elégséges ösztönző erővel bír a termékenység növelése érdekében.

IRODALOM

- Augusztinovics Mária* (1999): A nyugdíj probléma demográfiai és gazdasági alapjai. *Demográfia*, 1999/1–2, 120–133.
- Barr, N.* (2000): Reforming Pensions: Myths, Truths and Policy Choices. Working Paper.
- Barro, R. – Becker, G.* (1989): Fertility Choice in a Model of Economic Growth. *Econometrica*, 481–508.
- Becker, G. S.* (1981): A Treatise on the Family. Cambridge, Mass: Harvard University Press.
- Becker, G. S. – Barro R. J.* (1988): A Reformulation of the Theory of Fertility. *Quarterly Journal of Economics*, Vol 103. 1–25.
- Boldrin, M. B. – Jones L. E.* (2002): Mortality, Fertility and Saving, *Rev. of Ec. Dynamics*, 775–814.
- Börsch-Supan, A.* (2001): Six Countries - And No Pension System Alike. Börsch-Supan – Miegel (szerk.) 1–12.
- Buchanan, J.* (1990): The Budgetary Politics of Social Security. Weaver, C. (ed.), *Social Security's Looming Surpluses*. American Enterprise Institute, Washington, D.C.
- Büttner, Th. – Lutz, W.* (1989): Measuring Fertility Responses in GDR. IIASA WP 89–37.
- Caldwell J. C.* (1982): *Theory of Fertility Decline*. Academic Press.
- Cigno, A.* (1991) *Economics of the Family*. Oxford, Clarendon Press.
- Chlon, A. – Fox L. – Palmer E.* (2002): Notional Defined Contribution Systems: How are They Implemented? Working Paper.
- Demény Pál* (2004): Európa népességgpolitikai dilemmái a huszonegyedik század kezdetén. *Demográfia*, 2004/1–2.
- Diamond, Peter A.* (1999): *Issues in Privatizing Social Security*. Cambridge, MA: The MIT Press for the National Academy of Social Insurance.
- Disney, R.* (1996): *Can We Afford to Grow Older? A Perspective on the Economics of Aging*. MIT Press, Cambridge: Mass.
- Disney, R.* (1999): *Notional Accounts as a Pension Reform Strategy: An Evaluation*. Social Protection Paper Series, Discussion Paper No. 9928, Washington, D.C., World Bank.
- European Commission (1996): *Employment in Europe*, Brussels, Luxembourg.
- Gál, R. I.* (2003): *Apák és fiúk és unokák*. Osiris, Budapest.

- Hohm, C. F.* (1971): Social Security and Fertility: an International perspective. *Demography* 12, 629–644.
- OECD (2001): *Employment Outlook*. Paris.
- OECD (2001): *Insurance and Private Pensions Compendium for Emerging Economies*. Working Paper.
- OECD (2005): *Trends and Determinants of Fertility Rates In OECD Countries*. Paris.
- Prinz, A.* (1990): Endogenous Fertility, Altruistic Behaviour across Generations and Social Security Systems. *J. Population Economics*, 179–192.
- Schwartz, C.* (1989): Les effets demographiques de la politique familiale en RFA. *Population* 44. 395–415
- Sinn, H-W.* (2001): The Value of Children and Immigrants in a Pay As You Go System. *Ifo Studien* 47.
- Sinn H-W.* (2005): *Ist Deutschland noch zu retten?* München.
- Thompson, L.* (1998): *Older and Wiser: The Economics of Public Pension*, Washington, D.C., The Urban Institute Press.
- Werding M.* (1998): *Zur Rekonstruktion des Generationenvertrages*. Tübingen.

Tárgyszavak:

Nyugdíj
Társadalombiztosítás

INTERACTION OF SOCIAL SECURITY PENSION SYSTEMS AND FERTILITY

Abstract

The crisis of the pension systems has been dealt with in various ways and by various authors in the professional literature as well as in the newspapers. Vast majority of the analyses examine the challenges caused by the ageing society and assess that the pay-as-you-go pension systems will be difficult to sustain in their present forms. On the basis of the relevant literature, we argue that the pension system and the fertility are interconnected, thus the handling of any of those elements as exo is not established. Performance of the economy, fertility, life expectancy and employment rates all influence the working of the pension system. In the first part of our paper, we briefly show the trends of the most important factors in the next phase, we will point that although increase in the employment rate would be the most essential goal in the short run but in the long run achieving increase in the birth rate is by all means a key factor in the interest of the sustainability of the social security systems. In our study, we regard these processes as multidirectional and having many feed-backs; and we want to investigate more profoundly one of them, namely the connection between fertility and pension system. We shall indicate that it would be worth considering adding a demographic pillar to the present organisation of the pension system.