
Közgazdasági Szemle, XLIX. évf., 2002. június (528–550. o.)

RÉTI JÁNOS

Egyéni számlás felosztó-kirovó nyugdíjrendszerek

Az 1998-as nyugdíjreform nem hozott alapvetõ változásokat a társadalombiztosítási
nyugdíjrendszerben. Ezért vetõdött fel 2001-ben az egyéni számlás nyugdíjrendszer
bevezetésének lehetõsége azon elgondolás alapján, hogy az elsõ pillérnek tekintett
felosztó-kirovó rendszerben is szorosabb kapcsolat jöjjön létre a járulékfizetés és az
ezzel megszerezhetõ nyugdíjjogosultságok között. Az elképzelés megfogalmazásá­
val párhuzamosan megindult vizsgálatok az egyéni számlás felosztó-kirovó rend­
szerek alapvetõ természetét, fõ jellemzõit kísérelték meg feltárni. Tanulmányunk az
erre irányuló kutatások eredményeibe ad betekintést.*

Az egyéni számlákat e tanulmányban úgy tekintjük, mint egy folyamatosan vezetett, a
biztosított és a biztosító számára egyaránt átlátható nyilvántartást a nyugdíjra vezetõ
jogszerzést befolyásoló összes körülményrõl, tényrõl, s ami lehetõvé teszi a nyugdíj
kiszámítását. Az egyéni számlával szemben tehát se több, se kevesebb követelmény nem
áll, mint az, hogy a folyamatosan felhalmozódó jogszerzés érdemleges adatainak nyil­
vántartásával a nyugdíjazás idõpontjában alkalmas legyen a nyugdíj meghatározására, a
jogszerzés idõszakában pedig mutassa meg a jogfelhalmozódást, adjon tájékoztatást az
elért nyugdíjjogosultságról, tegye kiszámíthatóvá a mindenkori többletjogszerzésbõl adódó
várható nyugdíjemelkedést. Feltehetõ, hogy az egyéni számla jelentõsen befolyásolja a
biztosítotti tudatot és a járulékfizetési érdekeltséget.

Az egyéni számlás nyugdíjrendszer azonban – felfogásunk szerint – érdemileg több az
egyéni számlákra épülõ nyilvántartásnál. Megközelítésünk szerint ilyen rendszerrõl csak
akkor lehet beszélni, ha

– a nyugdíj egyetlen, a számlán vezetett és a jogszerzés során felhalmozódó értékû
mutatótól függ, a biztosított hozzájárulása (az általa és utána fizetett járulék) e mutatóban
értékelõdik és fejezõdik ki, s ez határozza meg a számla aktuális értékét,

– az elérhetõ nyugdíj a nyugállomány egész idõszakában arányos a biztosítási teljesít­
ménnyel, a nyugdíjak egymáshoz viszonyított arányai szigorúan követik a számlák ará­
nyait,

– a nyugdíj additív a részjogosultságokra, így a többletként megjelenõ jogszerzésre
vonatkozóan; nem csupán a megszerzett jogosultság egésze értékelhetõ a nyugdíj megál­
lapításakor, hanem a nyugdíj a részjogosultságokkal megszerzett nyugdíjrészek összege.

Könnyen belátható, a mai nyugdíjrendszer ezek közül egyetlen feltételt sem teljesít,
tehát akkor sem lenne egyéni számlás nyugdíjrendszer, ha a jogosultsági-járulékfizetési

* A cikk a szerzõ véleményét tükrözi, ami nem feltétlenül esik egybe az Országos Nyugdíjbiztosítási
Fõigazgatóság témával kapcsolatos álláspontjával.

Réti János, Országos Nyugdíjbiztosítási Fõigazgatóság (e-mail: reti.janos@onyf.hu).

Egyéni számlás felosztó-kirovó nyugdíjrendszerek 529

nyilvántartása pontosan és teljesen megfelelne az egyéni számla feltételeinek. A nyugdíj
nem egy, hanem két tényezõtõl, a biztosításba befogadott jövedelemtõl és a szolgálati
idõtõl függ; a nyugdíj nem arányos (szigorúan) ezen két mutató egyikével sem (a 40
évvel megszerezhetõ nyugdíj összege kevesebb, mint a 20 évvel szerezhetõ kétszerese);
végül a részjogosultság (például egy-egy év jogszerzése) nem értékelhetõ önmagában,
csak a többi függvényében (szélsõ esetben még az is bizonytalan, hogy a többletjogszerzés
létrehoz-e többletnyugdíjat).

Hangsúlyozni kell azt is, az egyéni számlás nyugdíjrendszer nem meghaladója, fejlet­
tebb változata a nem egyéni számlás rendszernek: attól, hogy egy nyugdíjrendszer egyé­
ni számlás, nem biztos, hogy jobb is, mint a mai, bár bizonyosan van olyan elõnyös
tulajdonsága, amellyel a jelenlegi nyugdíjrendszer nem rendelkezik. E felfogás szerint az
„egyéni számlás” minõsítés nem a rendszertõl független értékítélet. A továbbiakban ép­
pen ilyen szemléletben vizsgáljuk a kiválasztott nyugdíjrendszereket, s a vizsgálat célja a
konkrét rendszerek viselkedésének, objektív jellemzõinek a feltárása és nem a jövõ ki­
számítása.

Nyugdíjrendszerek

Tanulmányunkban kétféle nyugdíjrendszert hasonlítunk össze szisztematikusan: az egyik
változat az úgynevezett nettó pontrendszeres nyugdíjrendszer, a másik pedig a tisztán az
eszmei tõkeszámlára épülõ nyugdíjrendszer. Mindkettõ megfelel az egyéni számlás nyug­
díjrendszer feltételeinek, így egyformán teljesítik az arányosság és az additivitás feltételét
is. Jelentõs a két rendszer között a különbség is: a pontrendszeres nyugdíjrendszer egy
ellátásmeghatározott, az eszmei tõkeszámlára épülõ viszont egy befizetésmeghatározott
nyugdíjrendszer, „természetük” tehát jellegzetesen eltérõ, és éppen ez a vizsgálat tárgya.
A nettó pontrendszeres nyugdíj esetében a jogszerzés mérõszáma (mutatója) az úgyneve­
zett nyugdíjpont, a nyugdíj a biztosítási pálya alatt összegyûjtött pontok mennyiségétõl
függ, azzal lesz arányos. Az eszmei tõkeszámlára épülõ nyugdíjrendszer vezérlõ muta­
tója egy forintban kifejezett eszmei tõkeérték. Pontrendszeres nyugdíj mûködik Német­
országban az 1980-as évek végétõl, bár nem pontosan abban a formában, ahogyan azt
itt ábrázoljuk. Az eszmei tõkeszámlás nyugdíjrendszer mûködése a gyakorlatban még
nem kipróbált, bár ilyen rendszert vezettek be legutóbb a svéd, illetve a lengyel reform
során.

A nettó pontrendszer középpontjában a nyugdíjpontok gyûjtése áll. Egy pontot az kap,
akinél (aki után) a járulékbefizetés az adott naptári évben megfelel az országos bruttó
átlagkereset után fizetendõ járuléknak. A viszonyítási alap azonban az a nettó kereset,
amelyet az országos bruttó átlagkeresetbõl a megfelelõ levonásokkal számítani lehet.
Egy év alatt két nyugdíjpontot tehát az kap, aki olyan összeg után fizet járulékot, amely­
nek nettó értéke megfelel az elõbb definiált nettó átlagkereset kétszeresének. A megszer­
zett nyugdíjpont a befizetett járulékkal fedezett egyéni nettó kereset és a fentebb értelme­
zett nettó átlagkereset arányának felel meg. A nyugdíj mindenkori összege a megszerzett
összes nyugdíjpont szorozva az aktuális pontértékkel. A nyugdíjak indexálása közvetett,
az aktuális pontérték mindenkori változásától függ, ez a nettó pontrendszer logikájából
következõen a bérkövetõ indexálás.

A nettó pontrendszerben a nyugdíj a nyugdíjígéretként megadott elvárt helyettesítési
rátából vezethetõ le. Az aktuális pontérték tehát nem önkényes elõírás, hanem évente
kihirdetésre kerülõ összeg, amelynek számítását pontosan rögzíti a törvény. Mivel az
aktuális pontértéktõl függ a nyugdíjrendszer jövedelemhelyettesítõ képessége, ezért vagy
az átlagos biztosítási feltételek, vagy a teljesen ledolgozott életpálya alapján határozható

530 Réti János

meg. Számítása a mindenkori országos átlagkeresethez kapcsolódik. Értéke definiálja,
hogy az átlagos vagy a teljes biztosítási életpályához – ha az az országos átlagkeresetnek
megfelelõ – mekkora nyugdíj tartozik. A rendszer járulékszükséglete a mögötte vezethe­
tõ eszmei tõkeszámla alapján határozható meg, amelynek kamatozása (hozamjóváírása) a
mindenkori bérindex.

Az eszmei tõkeszámlára épülõ nyugdíjrendszer szintén felosztó-kirovó finanszírozású
nyugdíjrendszer, amelynek esetében a nyugdíjat a befizetett járulékok eszmeileg feltõké­
sített értéke határozza meg a nyugdíjazáskor tisztán biztosításmatematikai feltételek alap­
ján. A biztosításmatematikai nyugdíj a nyugdíjazás pillanatában is a jövõbeli feltevések­
tõl függ, így mindenképpen meghatározója az idõskori halandóság (nyugdíjazáskori vár­
ható élettartam) feltételezett alakulása. A nyugdíj kiszámítására nincs elõre rögzített nyug­
díjképlet (nyugdíjformula), mert az eszmei tõkeszámlára épülõ nyugdíjrendszernek nincs
közvetlen nyugdíjígérete, szemben a nettó pontrendszeressel. A biztosított a nyugdíja
alapjául szolgáló felhalmozott eszmei tõke értékét követheti nyomon aktív élete során
(errõl kap évente értesítést), de bizonytalan marad abban, hogy a felhalmozódó járulékok
mekkora nyugdíjhoz vezetnek annak biztosításmatematikai kiszámításakor.

Az egyéni járulékszámla (eszmei tõkeszámla) azért eszmei, mert a számlára történõ
befizetést valójában nem halmozzák fel, hanem azt a folyó nyugdíj-kötelezettségek telje­
sítésére használják, s a piaci kamattal szemben a számlák eszmei hozammal mûködnek.
A járulékmeghatározás, továbbá a demográfiai és egyéb várható feltételek megváltozásá­
nak kockázata az eszmei tõkeszámlára épülõ rendszerben – a nyugdíjígéretet megfogal­
mazó nyugdíjformula hiányában – a biztosítottra hárul.

A korhatár felett minden saját jogon szerezhetõ nyugdíjat a továbbiakban öregségi
nyugdíjnak tekintünk. A rokkantsági nyugdíj csak a megrokkanástól a korhatár eléréséig
tart, ekkor automatikusan és összegváltozás nélkül vált át öregségire. A rokkantsági
nyugdíj záró összege megegyezik azzal az öregségi nyugdíjjal, amit ebben az idõpontban
újonnan meg lehetne állapítani. (Ez egyébként általában is megkövetelhetõ egy jól mûkö­
dõ nyugdíjrendszertõl.) Az öregségi-rokkantsági kockázatok ilyen felfogása a magán­
nyugdíjrendszer szûkített kockázatvállalása esetén szükséges. Amennyiben a magánnyug­
díjrendszerben is kiépülnek a teljes kockázatkezelés eszközei és ellátásai, a rendszer
struktúrája sokkal egyszerûbb és átláthatóbb lehet. A kockázati struktúra ilyen feltétele­
zése a rendszer fõbb jellemzõin és mutatóin azonban semmit sem változtat. A rokkantsá­
gi nyugdíjat (illetve az itt nem vizsgált, úgynevezett korai halálból származó nyugdíjter­
heket) egy elkülönített biztosítási alágazat finanszírozná.

A feltételezés szerint a rokkantsági nyugdíjak számítása mindkét nyugdíjrendszerben
azonos logikára épül: a rokkantsági nyugdíj legyen akkora, amekkora öregségi nyugdíj a
biztosított megrokkanás elõtti teljes biztosítási teljesítménye alapján vélelmezhetõen akkor
lenne, ha nem rokkant volna meg. Ennek az elvnek az felel meg, ha a biztosítási teljesít­
ményt a megrokkanási életkor függvényében egy erre alkalmas beszámítási szorzóval (összes
ledolgozható év az elõrehozott korhatárig/ledolgozható év a megrokkanási korhatárig) „fel­
értékeljük”. A szorzó pontosan kifejezi, hogy mekkora terhet vesz át a biztosítás az egyén­
tõl a korai megrokkanás kockázatából, és mekkora kockázat marad ebbõl a biztosítottra.

A rokkantsági nyugdíjak elvileg sem finanszírozhatók a saját (a megrokkanásig „felhal­
mozott”) fedezetbõl. A rokkantsági kiadásokat a kockázat kollektív, minden biztosítottra
vonatkozó terhe, a rokkantsági járulék fedezi. Ebbõl kell tehát kifizetni a megrokkanástól
a nyugdíjkorhatár betöltéséig tartó idõszak nyugdíját és a kapcsolódó költségeket. Nyilván­
való azonban az is, hogy a megrokkanásig „felhalmozott tõke” nem elegendõ magának az
öregségi idõszaknak a fedezetére sem, hiszen a felhalmozáshoz rövidebb idõszak állt csak
rendelkezésre, s persze ki kell egészíteni az öregségi idõszakot követõ özvegyi nyugdíj
fedezetét is, mivel annak felhalmozása sem történhetett meg a megrokkanásig.

Egyéni számlás felosztó-kirovó nyugdíjrendszerek 531

A számlák „feltöltésére, feltõkésítésére” több korrekt megoldás is lehetséges, mind­
egyik sajátossága azonban, hogy bár a számlák eszmei tõkét tartalmaznak, a feltöltési
eljárás egyben finanszírozás is, tehát valóságos pénzmozgást jelent, nem csupán szám­
lajóváírást. A rokkantak utáni járulék a nyugdíj összegéhez kapcsolódó olyan „befize­
tés”, amely a rokkantsági nyugdíj és annak költségei felett fedezi a számlafeltöltést.
Mindez együtt az általános rokkantsági járulék rokkantnyugdíj-kifizetésre áttranszfor­
mált alakja. Szükséges mértéke a megrokkanási életkortól függ: annál nagyobb, minél
alacsonyabb életkorban történik a megrokkanás, viszont független attól, hogy a nettó
pontrendszeres vagy az eszmei tõkeszámlára épülõ rendszerben fizetett rokkant nyugdíj­
ról van-e szó.

A hozzátartozói nyugdíjak egyetlen esetét vizsgáljuk, amikor az özvegyi nyugdíj idõs
korban, a nyugdíjas jogszerzõ halálával indul el. Ez megfelel a mai özvegyi ellátásnak
abban az esetben, ha az özvegy már maga is nyugdíjas. Hiányzik a modellbõl az árvael­
látás, az aktív kori halálból származó hátramaradotti nyugdíjteher, továbbá annak lehetõ­
sége, hogy saját nyugdíj nélkül az özvegy ma, idõs korban is 50 százalékos nyugdíjban
részesülhet. Így, mindent egybevetve, a jelenlegi hozzátartozói nyugdíjtehernek csak
mintegy egynegyede jelenik meg a vizsgálatokban. Feltételezzük, hogy a magánnyugdíj­
rendszerben a nyugdíjazáskor választható két életre szóló járadék azonos mértékekkel
kötelezõ ellátássá alakul, s a kedvezményezettet is törvény határozza meg. A hozzátarto­
zói (özvegyi) nyugdíjak számítása is azonos mindkét rendszerben: a jogosultság meg­
egyezik a jelenlegivel, azaz az özvegyi nyugdíj az elsõ évben 50 százalék, a másodiktól
20 százalék. A kiegészítõ nyugdíj az özvegy élete végéig jár.

Feltevések és feltételek

A népesség stabil, a születésszám változatlan: minden évben 100 (ezer) gyermek szüle­
tik. A számítássorozat szereplõi a nemek szerint sem különböznek egymástól. Az
öregséginyugdíj-kifizetés idõtartama 16 év 3 hónap, ez megfelel az 1998. évi országos
halandóság 62 éves korra vonatkozó, még várható élettartama két nemre átlagolt értéké­
nek. „Idõ elõtti” halálozás nincs, mindenki megéli a nyugdíjkort.

A vizsgálat középpontjában tipikus egyéni biztosítási életpályák vannak. Azonos élet­
pályához tartoznak mindazon biztosítottak, akik biztosítási jellemzõikben hasonló élet­
utat járnak be (foglalkoztatás, jövedelem az átlaghoz viszonyítva, nyugdíj az átlagnyug­
díjhoz képest), függetlenül attól, hogy mikor születtek (tehát melyik kohorszhoz tartoz­
nak), és függetlenül attól is, hogy hány évig élvezik a nyugdíjat. A példasorozatban
elõször kilenc lehetséges biztosítási életpályát definiálunk, ez három kereseti pálya és
három biztosítási idõ kombinációjaként jön létre:

A feltételezett kereset lehet
– alacsony: a mindenkori országos bruttó átlagkereset fele,
– átlagos: a mindenkori országos bruttó átlagkeresettel megegyezõ,
– magas: a mindenkori országos bruttó átlagkereset kétszerese.
Szenioritás: a vizsgált esetekre a biztosítottak keresete az életpályán az életkortól is

függ, a pályaszorzó lineáris és 18 éves korban 89,5 százalékról indul, majd évi 0,5
százalékponttal emelkedik, a szorzó 39 éves korban éri el az 1-et, 61 éves korban pedig
111 százalék lesz (természetesen a fenti három kereseti szinthez viszonyítva).

Az öregségi pályákon a biztosítás tartama (jogszerzés, szolgálati idõ):
– rövid: 24 év, 30 éves kortól 54 éves korig,
– közepes: 34 év, 24 éves kortól 58 éves korig,
– hosszú: 44 év, a teljes aktív életpálya 18 éves kortól 62 éves korig.

532 Réti János

Bármely pályán azonos, a feltételezés szerint 25 százalékos valószínûséggel bekövet­
kezhet a megrokkanás. A példaszámításokban 46 éves kortól ábrázoljuk a rokkantsági
nyugdíjakat, a jogszerzés tehát

– rövid: 16 év, 30 éves kortól 46 éves korig,
– közepes: 22 év, 24 éves kortól 46 éves korig,
– hosszú: 28 év, 18 éves kortól 46 éves korig.
A 46 éves korban történõ megrokkanáshoz 1,464-es beszámítási szorzó tartozik. Az

ezzel „átértékelt szolgálati idõk” rendre 23,4, 32,2 és 41,0 évnek felelnének meg. A
rokkantsági pályán keletkezõ nyugdíjak tehát némileg alacsonyabbak, mint a hasonló
jellemzõkkel meghatározott öregségi nyugdíjak, s az eltérés ollószerûen nyílik (nõ) a
biztosítási teljesítmény függvényében. A feltételezett várható élettartam a nyugdíjpályá­
tól is függ: a rokkantságiként induló pályákon átlagosan 3 évvel kevesebb, az öregségi­
ként induló pályákon 1 évvel hosszabb a nyugdíjban eltöltött idõ. Mivel a pályák lét­
számaránya a megrokkanási valószínûségbõl következõen 75:25, a feltevés nem változ­
tatja meg az átlagos várható élettartamot.

Ha minden életpályatípuson azonos lenne az élettartam, nem lenne helye a hozzátarto­
zói nyugdíjaknak. Feltételezzük, hogy minden pályán 50 százalékos valószínûséggel egy
hosszabb és egy rövidebb nyugdíjaspálya alakul ki. Az eddig bevezetett kilenc öregségi­
ként kezdõdõ és kilenc rokkantságiként induló nyugdíjpályát tehát megkétszerezzük. A
várható élettartam az egyik pályán 3,25 évvel megnõ (19,5 évre emelkedik), míg a má­
sikon ugyanennyivel lerövidül. Az elsõn a nyugdíjfolyósítás tovább tart, míg a másodi­
kon 13 év után megszûnik az öregségi nyugdíj, majd 6,5 év idõtartamban egy (összesen
egy nyugdíjaskorosztály fele létszámának megfelelõ számú) özvegyi nyugdíj kezdõdik
el. A hozzátartozói nyugdíjak bevezetése bizonyos számításokban módosítja a
nyugdíjazáskori várható élettartamot. Az úgynevezett korrigált várható élettartam 17,05
év lesz.

A népesség a kilenc alappályán nem egyenletesen oszlik meg, egyes pályákon többen
haladnak, míg más pályák létszáma alacsonyabb. A feltételezett létszámstruktúrát, amely
egyúttal a foglalkoztatást is jellemzi, az 1. táblázat mutatja be.

1. táblázat
Feltételezett foglalkoztatási struktúra a jövedelem és a biztosítás jellegzetessége szerint

(százalék)

Jogszerzés

Jövedelem rövid közepes hosszú

munkaviszony/biztosítás

Alacsony 18,0 16,5 14,7
Átlagos 8,0 9,3 10,7
Magas 5,3 7,6 9,9

A vizsgálat legfontosabb feltevései a következõkben foglalhatók össze:
– a bruttó és nettó kereset dinamikája azonos, a teljes vizsgált idõszakban évi 7 száza­

lék, az itt vizsgált nyugdíjak nominálisan függetlenek az inflációtól;
– az adó progresszív, az adóteher állandó, az adósávok a nomináliskereset-növekedési

ütemnek megfelelõen emelkednek, a fajlagos adó/kereset függvényt a 2000. évi adósza­
bályok és havi 86 000 forintos országos átlagkereset alapján határozzuk meg;

– az egyéb keresetelvonás lineáris, a bruttó kereset 12,5 százaléka;

Egyéni számlás felosztó-kirovó nyugdíjrendszerek 533

– a nettó kereset: a bruttó kereset – adóteher – egyéb keresetelvonás. A jövedelem­
szóródásból következik, hogy az országos bruttó átlagkeresetnél a nettó/bruttó hányad
66 százalék, az országos nettó átlagkereset ennél alacsonyabb: a bruttó összeg 63,2 szá­
zaléka (értéke függ a foglalkoztatottsági struktúrától és a megrokkanási hányadtól);

– a nyugdíjak adómentesek;
– a befizetési hányad (járulékfizetési hajlandóság, beszedési hányad) az egész idõszak­

ban azonos, 95 százalék;
– a mûködtetés költsége az összes folyó be- és kifizetések (járulék, rokkantsági „befi­

zetés”, nyugdíj) után 1,5 százalék;
– a nyugdíjba vonulás egységes, az öregségi pályákon 62 éves korban, a rokkantsági

pályákon 46 éves korban történik;
– Egy nyugdíjpont értéke a nettó pontrendszeres nyugdíjrendszerben a mindenkori

bruttó átlagkereset nettó értékének 2 százaléka (a mindenkori átlagkeresettel biztosítás­
ban töltött teljes, 44 év biztosítású életpályán a helyettesítés 88 százalék).

A számítások

Elõször az egyes pályákat külön-külön vizsgáljuk, ahogy az életkor szerint az idõben
elõrehaladva a biztosítottak elõbb különbözõ nagyságú befizetéseket tesznek, majd a
nyugdíjaskorban felveszik nyugdíjukat. Ezt a szemléletet hosszmetszetinek nevezhetjük.
A kialakított számítási modell minden pályaváltozatra meghatározza 18 éves kortól az
országos átlagkereset bruttó és nettó értékét, majd meghatározza a kiválasztott kereseti
pályán elérhetõ bruttó és nettó keresetet évente, a megfelelõ évi járulékbefizetést, a nettó
pontrendszer esetén az elért pontértéket és mindkét rendszerre az eszmei tõkeszámlák
alakulását. Az itt alkalmazott felfogás szerint az eszmei tõkeszámla minden nyugdíjrend­
szer mögött meghúzódik a biztosítási ekvivalencia regisztrálására, de csak az eszmei
tõkeszámlára épülõ nyugdíjrendszer esetében lesz a nyugdíjak meghatározásának is az
alapja, minden más rendszernél a hosszmetszeti járulékok kiszámítására szolgál.

62 éves (illetve rokkantság esetén 46 éves) életkorban a nyugdíjat a megfelelõ nyugdíj­
változat logikája szerint számítják ki. Nettó pontrendszeres nyugdíj esetében a teljes
aktív idõszak alatt elért összpontszám az irányadó, de a feltételeket (a szükséges járulé­
kot) a háttérben itt is az eszmei tõkeszámla szabályozza. Az eszmei tõkeszámlára épülõ
nyugdíjrendszer esetén pedig közvetlenül az eszmei tõkeszámla aktuális értéke határozza
meg a nyugdíjat. Az induló nyugdíj után a nyugdíjkifizetés a paraméterként szereplõ
nyugdíjindex alapján a teljes idõszakra levezethetõ. A nyugdíjindex a nettó pontrendsze­
res nyugdíj esetében a bérindexnek, az eszmei tõkeszámlára épülõ rendszerben a jóváírá­
si hozamnak megfelelõ (s ez utóbbi is megegyezik a bérindexszel), de speciális vizsgála­
tok számára ezektõl eltérõ feltevések alapján is beállítható a nyugdíj növekedése. Az
eszmei tõkeszámlákon a maradéktõkének megfelelõ hozamot jóváírják, míg a tárgyévi
kifizetésnek és a költséghányadnak megfelelõen csökken a tõke.

Végül a nettó pontrendszert modellezõ számítások iteratív módon meghatározzák azt a
biztosításilag korrekt járulékkulcsot, amely az adott életpálya esetén éppen fedezhetõvé
teszi a nyugellátási folyamatot, tehát az eszmei tõkeszámla végértéke az utolsó kifizetést
követõen éppen nulla. A nettó pontrendszer ugyanis determinált rendszer, ha adott a várt
eszmei helyettesítési ráta, illetve az ebbõl meghatározott aktuális pontérték. Mint láttuk,
az eszmei tõkeszámlára épülõ nyugdíjrendszert ezen a logikán keresztül nem lehetne
modellezni, mert nem kellõen determinált, bármely járulék mellett „mûködtethetõ”. Ezek
közül azt a járulékot „választjuk ki” a rendszer jellemzésére, amely a számítások vég-

534 Réti János

eredményeként majd éppen a nettó pontrendszerhez hasonló átlagnyugdíj-színvonalat
eredményezi.

Szemben a hosszmetszeti vizsgálatokkal, a részletezõ számítások második csoportja
keresztmetszeti, amely éppen megfelel a felosztó-kirovó rendszer logikájának is. A fel­
osztó-kirovó nyugdíjrendszer az aktuális naptári idõben együtt élõ aktív járulékfizetõ és
inaktív nyugdíjaskorosztályokat vizsgálja. A be- és kifizetések egyensúlya itt nem az
életpályák mentén, a biztosítási idõszak kezdetétõl a végéig tartó folyamat eredménye,
hanem a járulékfizetést naptári évenként kell összevetni az aktuális nyugdíjteherrel.

A számítások elõször meghatározzák az – azonos idõben, különbözõ életkorú és kü­
lönbözõ életpálya szerint haladó – aktív biztosítottaknak a biztosítás alapjául szolgáló
keresetét egy kiválasztott naptári évben. Ez a feltételezett pályajellemzõkbõl (a keresõte­
vékenység kezdetének idõpontja, keresetszínvonal, egyéni pályadinamika) pontosan meg­
határozható. Ha adottak még az egyéni pályákhoz rendelhetõ és idõben változatlan lét­
számok, kiszámítható az adott évre az együtt élõ aktívak össz(átlag)keresete is. A felosz­
tó-kirovó rendszer ábrázolása akkor lesz konzisztens a feltételezett tipikus életpályákkal,
ha az egy naptári évben együtt élõ keresõk bruttó átlagkeresete éppen megegyezik az
egyéni pályák képzésénél erre az évre feltételezett átlagkeresettel. A vizsgálatban éppen
ilyen a foglalkoztatási struktúraként bemutatott létszámfeltételbõl adódó keresõstruktúra.
A továbbiakban ki kell számítani a különbözõ életkorú biztosítottak járulékait és az egyes
nyugdíjaskorosztályok nyugdíjait. A nyugdíjkifizetések az egyéni pályákon meghatáro­
zott induló nyugdíjakból, valamint a vizsgált nyugdíjváltozatok nyugdíjindexálási „sza­
bályaiból” együttesen határozhatók meg. Az özvegyi nyugdíjak az öregségi nyugdíjakból
számíthatók.

Végeredményként két eltérõ felosztó-kirovó modellhez jutunk a vizsgált két nyugdíj­
rendszernek megfelelõen. Az adott évi összkereset adja meg a járulékalapot, a befizeten­
dõ járulékot és a feltételezett befizetési hányad függvényében a járulékbevételt. A bevé­
telek és a kiadások együttesen meghatározzák a rendszer mûködtetésére fordítható kiadá­
sokat is. Mindezek már kiszámíthatóvá teszik a felosztó-kirovó rendszer egyenlegét.

A számítások azonban csak a nettó pontrendszerben végezhetõk el, amely jól definiált
az aktuális pontérték szabályozásával. Az eszmei tõkeszámlára épülõ nyugdíjrendszer
számításaihoz kívülrõl kell megadni valamilyen induló öregségi járulékot. Tekintettel
arra, hogy az öregségi járulék függvényében a rendszer minden mutatója monoton nö­
vekvõ, a „kezdõ” járulék annak feltételezésével meghatározható, hogy a végeredmény­
ként kapható nyugdíjkiadás és a nyugdíjak fõátlaga a kétféle nyugdíjrendszerben azonos
legyen. Ha a nyugdíjszínvonal azonos, ugyanazon népesség mellett azonos lesz a finan­
szírozási járulékok együttes mértéke, s így azonos lesz a rendszer bevételi fõösszege is.
Ezek az egyezõségek tehát nem a rendszerek különleges belsõ sajátosságaiból adódó
törvényszerûségek, hanem a vizsgálat erre irányuló feltevéseibõl származnak.

Számításokkal igazolható, hogy az egyes nyugdíjrendszereket hiánymentesen finanszí­
rozó járulékok az egyéni pályákon már kiszámított egyensúlyi pályajárulékok súlyozott
átlagai, ahol a súlyok szerepét a felosztó-kirovó rendszerben kimutatott – azonos idõben,
egy naptári évben együtt futó – pályák szerint járulékalapul szolgáló keresettömeg-érté­
kek töltik be. A továbbiakban a felosztó-kirovó nyugdíjrendszerekhez kapcsolódó, hiány­
mentes finanszírozást biztosító, az egyéni pályák egyensúlyi járulékainak súlyozott átla­
gaként meghatározható járulékot az adott nyugdíjrendszerre jellemzõ finanszírozási járu­
léknak nevezzük.

Az ábrázolt nyugdíjrendszerek stacionernek nevezhetõk, mivel az egyensúlyban levõ
finanszírozás egyensúlyban marad a további években is, sõt: az egyik év mérlege a másik
évtõl csak a keresetszínvonal és nyugdíjszínvonal azonos, a bérindexnek megfelelõ növe­
kedésével tér el egymástól, minden egyéb jellemzõ változatlan marad. A finanszírozási

Egyéni számlás felosztó-kirovó nyugdíjrendszerek 535

járulék természetesen a hosszmetszeti pályák tényleges (átlagos) járuléka is, mivel a
járulékoknak azonos idõben minden biztosítottra azonosnak is kell lenniük. Az itt vizs­
gált stacioner esetben a pályák is csak nominálisan változnak, így a pálya menti járulékok
idõben változatlanok maradnak, s ezért nem változik a finanszírozási járulék sem. Nem
stacioner esetben az ingadozásokat egy kellõ mértékû tartalék egyenlítheti ki, vagy a
finanszírozási járulék(ok)kat kell fokozatosan a feltételek változásához igazítani.

Eredmények

Egyensúlyi pályajárulékok

A tipikus életpályákon mérhetõ egyensúlyi járuléknak azt a járulékkulcsot nevezzük,
amely éppen 16,25 évi nyugdíj hiánymentes kifizetését teszi lehetõvé. Amennyiben az
egyén túléli az átlagosan várható életkort, eszmei számlája „hiányos” lesz, amennyiben
elõbb hal meg, tehát rá vonatkozóan a kifizetési idõszak lerövidül, „hagyatékot” hagy
azokra, akik a várható élettartamnál hosszabb ideig nyugdíjasok. Az eszmei járulékkul­
csok a vizsgált nyugdíjrendszer belsõ, indirekt átcsoportosításait jelzik, s nem arra szol­
gálnak, hogy a járulék mértéke az egyéni pályák szerint eltérõ legyen; viszont, mint
láttuk, átlaguk meghatározza a tényleges finanszírozási járulékot. A pálya menti egyen­
súlyi járulékkulcsokat a 2. táblázat foglalja össze.

2. táblázat
Egyensúlyi járulékkulcsok a vizsgált életpályák mentén*

(százalék)

Nyugdíjrendszer Jövedelem
Rövid Közepes Hosszú

biztosítási (szolgálati) idõ

Nettó pontrendszeres
Öregségi pályák alacsony 26,3 + 1,2 26,3 + 1,2 26,4 + 1,2

átlagos 23,3 + 1,1 23,3 + 1,1 23,3 + 1,1
magas 20,0 + 0,9 20,0 + 0,9 20,0 + 0,9

Rokkantsági pályák alacsony 65,6 + 1,8 65,8 + 1,8 66,0 + 1,8
átlagos 58,4 + 1,6 58,7 + 1,6 58,9 + 1,6
magas 49,7 + 1,4 49,8 + 1,4 49,9 + 1,4

Eszmei tõkeszámlás
Öregségi pályák alacsony

átlagos 22,5 + 1,0
magas

Rokkantsági pályák alacsony
átlagos 55,9 + 1,5
magas

* A + járulék a vizsgált özvegyi ellátás fedezete.

A nettó pontrendszerben annyi különbözõ járulékmérték van, ahány pályát vizsgá­
lunk. A járulékok azonban a biztosítási teljesítmény (szolgálati idõ – felhalmozási idõ)
szerint gyakorlatilag alig különböznek egymástól. Jelentõsebb a különbség a pálya menti
járulékok között a jövedelem függvényében. Az alacsony jövedelemhez érezhetõen ma-

536 Réti János

gasabb járulék, a magas jövedelemhez alacsonyabb járulék tartozik. Ugyanez vonatkozik
a saját nyugdíjból leképezõdõ özvegyi ellátások járulékára is. A szomszédos (azonos
szolgálati idejû) pályák járuléka között mintegy 15-20 százalék a különbség, ez az öreg­
ségi pályákon 3-3,5 százalékpontos járulékeltérést, a sokkal alacsonyabb özvegyi járulék
esetében 0,1-0,2 pontos különbözetet jelent. A középsõ pálya 24,4 százalékos járulékkal
lenne egyensúlyban. A rokkantsági pályáknak lényegesen magasabb a fedezeti szükség­
lete, itt a pályajárulék mintegy 2,5-szerese az öregséginek, a középsõ pályán 60,3 száza­
lék. A különbségek a jövedelem függvényében is arányosan nagyobbak, az alacsony
jövedelem itt is magasabb járulékot tesz szükségessé, a magas jövedelemhez viszont
alacsonyabb járulék tartozik.

Az eszmei tõkeszámlára épülõ rendszerben csak az öregségi és rokkantsági pályák
járuléka különbözik egymástól, egyébként minden pályához azonos járulék tartozik, és
ugyanez igaz a pályák özvegyi járulékára is. A rokkantsági pályák itt is mintegy 2,5­
szeres járulékot igényelnek a tisztán öregségi nyugdíjat tartalmazó pályajárulékhoz ké­
pest. A járulékok nagyobb pályacsoportokon belüli egyezése nyilván kedvezõ tulajdonsá­
ga az eszmei tõkeszámlára épülõ rendszernek egy számlavezérelt nyugdíj bevezetése ese­
tén. Belátható azonban az is, ha többféle megrokkanási életkort vizsgálnánk egyszerre, a
pályák járulékai már eltérnének egymástól.

A rokkantsági pályák járulékait azonban más szemléletben is vizsgálni kell, mert ezek
a pályák valójában nem fedezhetik önmagukat „külsõ befizetés” nélkül. A biztosítási
kockázatközösség egésze által elõteremtett – az általános rokkantsági járulékból fedezõ­
dõ – külsõ befizetés (46 éves megrokkanás esetén 136,2 százalék, özvegyi nyugdíjjal
együtt 137,9 százalék) pedig éppen a megrokkanástól a korhatárig terjedõ idõszak teljes
költségét (beleértve a szükséges számlafeltöltést) fedi le, így a pályán önállóan csak a
korhatár betöltésétõl kezdõdõ öregségi idõszak kiadásait kell fedezni. Ebben a szemlélet­
ben a 3. táblázat szerinti pályajárulékok adódnak.

3. táblázat
Rokkantsági pályák egyensúlyi öregségi járulékkulcsai*

(százalék)

Nyugdíjváltozat Jövedelem
Rövid Közepes Hosszú

biztosítási (szolgálati) idõ

Nettó pontrendszeres
Rokkantsági pályák alacsony 18,2 + 1,2 18,2 + 1,2 18,3 + 1,2

átlagos 16,2 + 1,1 16,3 + 1,1 16,3 + 1,1
magas 13,8 + 0,9 13,8 + 0,9 13,8 + 0,9

Eszmei tõkeszámlás
Rokkantsági pályák alacsony

átlagos 15,5 + 1,0
magas

* A + járulék a vizsgált özvegyi ellátás fedezete.

A járulékokat meghatározó számítások logikája alapján belátható, ezek a mutatók a
rokkantsági pályák öregségi idõszakát fedezõ járulékok, joggal nevezhetõk a rokkantsági
pályák öregségi járulékának. A járulékok ugyanazon jellemzõkkel bírnak, mint az öreg­
ségi járulékok, csak szintjük alacsonyabb. Az öregségi pályajáruléknál érezhetõen ala-

Egyéni számlás felosztó-kirovó nyugdíjrendszerek 537

csonyabb értékeket döntõen a rokkantsági pályákon feltételezett alacsonyabb idõskori
élettartam (rövidebb öregségi nyugdíjfolyósítási idõ) alakítja ki.

A nettó pontrendszer pályajárulékai differenciáltak, minden pálya eltérõ értéket mutat.
A járulékok minimálisan emelkednek a növekvõ biztosítási teljesítménnyel, és jelentõsen
csökkennek a jövedelem függvényében. Az özvegyi járulékok is csökkennek a jövedelem
emelkedésével és értékük minimálisan magasabb a megfelelõ öregségi pályán tapasztalt­
hoz képest. Az eszmei tõkeszámlára épülõ rendszer rokkant pályákhoz kapcsolódó öreg­
ségi járuléka független a jövedelemtõl és a biztosítás hosszától, a minden pályára azonos
érték pedig szintén alacsonyabb a megfelelõ öregségi pályajáruléknál. Az özvegyi járu­
lék megegyezik az öregségi pályákon mért özvegyi járulékkal.

Érdemes felhívni a figyelmet arra, hogy a nettó pontrendszerben a pálya menti egyen­
súlyi járulékok bizonyos eltérései csak a szenioritás feltevése miatt jönnek létre, az esz­
mei tõkeszámlára épülõ rendszer viszont erre érzéketlen.

Helyettesítési ráták

A nyugdíjrendszerek egyik legfontosabb jellemzõje a helyettesítési ráta. Az egyéni pá­
lyákon a különbözõ nyugdíjrendszerekben adódó nyugdíjak a helyettesítési ráták alakulá­
sa alapján hasonlíthatók össze. A továbbiakban helyettesítési rátának az elért nyugdíj
(nettó) összegének és a vizsgált évre az országos átlagkeresetnek megfelelõen felemelt
utolsó aktív idõszaki nettó jövedelem hányadosát értjük. Az index tehát bármely
nyugdíjasidõszakra értelmezhetõ, és azt mutatja, hogy a megállapított nyugdíj az egyén
számára aktuálisan milyen mértékben képes pótolni azt az utolsó jövedelmet, amellyel a
biztosított aktív életszakaszának végén rendelkezett. A most vizsgált nyugdíjrendszerek
helyettesítési rátái korrekt indexálás mellett a nyugdíjaspálya idõszakában nem változ­
nak, elegendõ tehát az induló (nyugdíjazáskori) értékeket bemutatni. Az eredményeket a
4. táblázat foglalja össze.

4. táblázat
Elérhetõ helyettesítési ráták a különbözõ életpályákon

(százalék)

Induló öregségi nyugdíj Induló rokkantsági nyugdíj
Nyugdíj- Jövedelem
rendszer

rövid közepes hosszú rövid közepes hosszú

biztosítási (szolgálati) idõ biztosítási (szolgálati) idõ

Nettó alacsony 43,6 60,6 77,0 43,2 58,7 73,8
pont- átlagos 44,4 62,0 79,1 43,7 59,4 74,7
rendszeres magas 43,4 60,3 76,4 43,1 58,5 73,4

Eszmei alacsony 37,3 51,8 65,7 36,8 49,9 62,5
tõke- átlagos 42,9 59,9 76,4 41,8 56,6 70,9
számlás magas 48,9 67,9 86,0 48,4 65,6 82,2

Jó nyugdíjrendszerben az elfogadható helyettesítési ráták azonos biztosítási teljesít­
mény esetén azonosak vagy egymáshoz közeliek, eltérõ biztosítási teljesítmény esetén
pedig e teljesítménnyel arányosak, és a nyugdíjasidõszakban állandók. Ez utóbbi köve­
telményt a nettó pontos nyugdíjrendszer a definíciókból következõen, az eszmei tõke­
számlára épülõ nyugdíjrendszer pedig a bérindexnek megfelelõ hozam esetén teljesíti.

538 Réti János

Az eredményekbõl azonban megállapítható, hogy a biztosítási teljesítménnyel arányos
helyettesítési rátákhoz csak a nettó pontrendszeres nyugdíjak vezetnek, míg az eszmei
tõkeszámlás nyugdíjak helyettesítése erõsen jövedelemfüggõ. Nyilván nehezen lenne el­
képzelhetõ, hogy a nyugdíj lényegesen nagyobb arányban pótolja a biztosított jövedel­
mét, ha az magas, mint egy olyan esetben, ha a jövedelem alacsony. Az itt vizsgált
alacsony és magas jövedelmek között a helyettesítési ráta eltérése a 30 százalékot is
meghaladja, ez az öregségi és rokkantsági nyugdíjakra egyaránt érvényes, az eszmei
tõkeszámlára épülõ rendszer sajátossága.

Az olvasó könnyen juthat arra a következtetésre, hogy az eszmei tõkeszámlára épülõ
rendszer e sajátos ellentmondása arra vezethetõ vissza, hogy a felhalmozásra kerülõ járu­
lék bruttó, mert a bruttó jövedelemmel arányos, míg a nyugdíj nettó jellegû a feltételezett
adómentesség miatt. Az alacsony jövedelem esetén a bruttó keresethez viszonylag közel
esik a nettó, így a bruttóval arányos fedezet a viszonylag magas nettó keresetnek csak
kisebb részarányát képes pótolni, mint magas kereset esetén, ahol a bruttó és a nettó
összeg között jelentõsebb a különbség, s emiatt relatíve nagyobb fedezet is képzõdik a
nyugdíjhoz. Ezért a probléma megoldása látszólag a nyugdíjak adókötelezettségének a
bevezetése az erre érzékeny rendszerekben. A kérdés valóban a progresszív adózással
függ össze, de látható, hogy például a nettó pontrendszer – éppen a kialakítása, definíci­
ója miatt – el tudja kerülni a helyettesítési ráták nem indokolható „szétcsúszását”. Ezt
azzal tudja feloldani, hogy nyugdíjígérete a nettó keresethez kapcsolódik, és független a
nettó/bruttó hányadtól.

A jelen számítássorozat ugyan nem tér ki a bruttó és adóköteles nyugdíjak kérdésére,
az ilyen jellegû vizsgálatok azonban egyértelmûen jelzik, hogy a nyugdíjak esetleges
adóztatása a problémát csak mérsékelné, de az adózás utáni nyugdíj esetén is megmarad­
nának a helyettesítés erõsen jövedelemfüggõ jellemzõi. Külön is kiemelendõ, hogy az
adóköteles nyugdíjrendszerek vagy arányosan magasabb – azaz az átlagos nyugdíjszint­
hez tartozó adótehernek megfelelõen körülbelül 25 százalékkal nagyobb – járulékkulcs
mellett mûködtethetõk csak, vagy a nyugdíj jövedelemhelyettesítõ képessége esik olyan
mértékben, hogy az már jellemzõen az elfogadhatósági küszöb alá kerül.

A miénkhez hasonló, kiterjedt és az idõskori megélhetésben alapvetõ szerepet játszó
nyugdíjrendszer esetében általában 60-65 százalékos mértékû átlagos helyettesítés az el­
fogadható vagy a kívánatos. Az átlagolásra két – egyébként egyenértékûnek látszó –
lehetõség adódik: a jövedelemsúlyozás, illetve a létszámsúlyozás. A nagyobb jövedelmek
az elsõben nagyobb súlyarányt kapnak a kisebbeknél, míg a másodiknál nem. Az itt
vizsgált nyugdíjrendszerek helyettesítési rátáira az 5. táblázat szerinti átlagok adódnak.

5. táblázat
Átlagos helyettesítési ráták

(százalék)

Nyugdíjrendszer Súlyozás Öregségi Rokkantsági Együtt

Nettó pontrendszeres jövedelem 62,3 60,0 62,1
létszám 61,4 59,3 60,8

Eszmei tõkeszámlás jövedelem 62,5 59,7 62,2
létszám 58,3 55,9 57,7

A jövedelemsúlyozású átlagos helyettesítési ráták a két rendszerben közel azonosak,
míg a létszámsúlyozású mutatók a nettó pontrendszerben csak enyhe mértékben, az esz­
mei tõkeszámlára épülõ rendszerben jelentõsebben alacsonyabbak, mint a jövedelmi sú-

Egyéni számlás felosztó-kirovó nyugdíjrendszerek 539

lyozásúak. A rokkantsági nyugdíjak átlagos helyettesítése mindkét rendszerben némileg
alacsonyabb a közvetlenül öregségiként megállapított nyugdíjakénál. A jövedelem- és a
létszámsúlyozású mutatók nagyobb eltérése ugyanazt a problémát jelzi, mint az – ebben
az értelemben – egyéninek számító helyettesítési ráták (pályákon mért és nem indokolha­
tó) differenciálódásáról az elõzõkben már elmondható volt.

A helyettesítési ráták egymáshoz viszonyítható arányosságát csak a nettó pontrendsze­
res nyugdíj képes elfogadható mértékben teljesíteni. Ebben a nyugdíjváltozatban a jöve­
delemszinttõl lényegében független, idõben állandó mutatók adódnak eredményül, ame­
lyek azonban arányosak egymással az elért szolgálati idõ (biztosítási teljesítmény) sze­
rint. Ezzel szemben az eszmei tõkeszámlára épülõ nyugdíjrendszer helyettesítési rátái
jövedelemfüggõk: itt a nyugdíj annál nagyobb, minél nagyobb a pótolni vállalt kereset.

A nettó pontrendszerben a nettó típusú pontértékelés emeli meg érezhetõen az ala­
csony keresetûek elérhetõ pontszámait, és mérsékli a magas jövedelembõl meghatározott
pontszerzést. Az arányok éppen azt fejezik ki, hogy a nagyobb bruttó jövedelem nem hoz
létre arányosan nagyobb nettó, elkölthetõ jövedelmet az aktív idõszakban sem. Ezért a
nettó pontrendszeres nyugdíj közvetetten és a nyugdíjrendszer egészével összhangban levõ
megoldáson keresztül képes az alacsony-közepes jövedelmek mentén megállapított nyug­
díjakat védeni, és ez feleslegessé tesz, illetve kiválthat más, direkt jövedelemátcsoporto­
sításon alapuló kényszermegoldásokat (degresszió, minimum, a szolgálati idõ eltorzított
skálája). Az eszmei tõkeszámlára épülõ rendszerben ez a közvetett jövedelemátcsoporto­
sítás nem jön létre, a direkt átcsoportosítás viszont nem is jöhet szóba, mert ezen eszkö­
zök ellentétesek a rendszer azon alapelgondolásával, hogy az egyéni számlán mért tõke
határozza meg a nyugdíjak arányait.

Relatív nyugdíjszintek

A felosztó-kirovó nyugdíjrendszerek számszerû bemutatása lehetõvé teszi, hogy megál­
lapítsuk, hogyan alakul az egyes eltérõ pályán futó, azonos idõszakban együtt élõ aktív és
inaktív népesség itt vizsgált jövedelme: a kereset és a nyugdíj. A nyugdíjszintmutatók a
pályák mentén határozzák meg, hogy az átlagos nyugdíj hogyan viszonyul az azonos
pályához tartozók azonos idõszakban mért nettó keresetéhez. A relatív nyugdíjszintek
hasonlítanak ugyan a korábban bemutatott helyettesítési rátákhoz, és szintén a nyugdíjak
jövedelempótló képességét mutatják, de számszerûen sem azonosak azokkal, bár termé­
szetesen a pályákra jellemzõ helyettesítési ráták alakítják ki a most vizsgálandó nyugdíj­
szinteket is. Az eredményeket a 6. táblázat foglalja össze.

A helyettesítési ráták ismeretében nem meglepõ, hogy csak a nettó pontrendszer képes
azonos biztosítási teljesítményhez közel azonos nyugdíjat szolgáltatni abban az értelem­
ben, hogy a nyugdíj azonos hányada legyen az azonos jellegû pályán futó aktívak átlagos
keresetének, a jövedelem nagyságától függetlenül. Ezzel szemben az eszmei tõkeszámlá­
ra épülõ rendszerben meghatározott nyugdíjak relatív nyugdíjszintje jövedelemfüggõ:
minél magasabb a jövedelem, annál magasabb a nyugdíj az aktívak aktuális jövedelmé­
hez képest. A jövedelemfüggõ színvonalkülönbség minden változat esetében igen jelen­
tõs (kategóriánként 13-17 százalék). A két rendszer mutatóinak összehasonlításánál arra
is érdemes figyelemmel lenni, hogy a viszonyítás alapjául szolgáló nettó jövedelmek
pályánként azonosak. A különbségek tehát tényleges, összegszerû nyugdíjkülönbségek is.

Ha az öregségi és a rokkantsági pályákon elérhetõ relatív nyugdíjszintek egymáshoz
való viszonyát vizsgáljuk, látható, hogy a két nyugdíjrendszer teljesen hasonlóan visel­
kedik. A rokkantsági nyugdíjak (és az öregségi nyugdíjak is a rokkantsági nyugdíj idõ­
szakát követõen) alacsonyabbak a megfelelõ öregséginél, a különbség a biztosítási idõ

540 Réti János

6. táblázat
Keresetekhez viszonyított relatív nyugdíjszintek

(százalék)

Öregségi pályák Rokkantsági pályák
Nyugdíj- Jövedelem
változat

rövid közepes hosszú rövid közepes hosszú

biztosítási (szolgálati) idõ biztosítási (szolgálati) idõ

Nettó alacsony 45,7 64,9 84,1 43,9 60,0 75,8
pontrend- átlagos 45,7 64,8 83,9 44,2 60,4 76,5
szeres magas 45,7 64,9 84,1 43,9 59,9 75,6

Eszmei alacsony 39,1 55,4 71,8 37,4 51,0 64,2
tõke- átlagos 44,1 62,6 81,1 42,2 57,5 72,6
számlás magas 51,6 73,1 94,7 49,3 67,2 84,7

függvénye: minél alacsonyabb a biztosítási teljesítmény, annál közelebb van a rokkantsá­
gi nyugdíj az öregségihez; és fordítva: a rokkantsági nyugdíj nagyobb mértékben marad
el a megfelelõ öregségitõl, ha azt a teljes biztosítási idõ alapján állapítják meg. Az eltéré­
sek érezhetõk, van jelentõségük, de nem „drámaiak”.

A nyugdíjszintek legyezõszerû szétnyílása a rokkantsági nyugdíj megállapításában al­
kalmazott, megrokkanási életkortól függõ beszámítási szorzó meghatározására vezethetõ
vissza. Az öregségi és rokkantsági nyugdíjak színvonalkülönbsége a beszámítási szorzón
keresztül áthárított kockázattól függ, a „legyezõszerû alakzat” viszont a viszonyítási ala­
pot meghatározó öregségi pályák feltételezett, 46 éves kort követõ folytatásától függõen
alakul ki. Ez utóbbi tehát nem a nyugdíjrendszerek valamilyen törvényszerû sajátossága,
hanem az itt alkalmazott pályafeltevéseké.

Finanszírozási járulék – nyugdíjszínvonal

Az egyes nyugdíjrendszerek fedezeti járulékszükséglete elsõsorban az átlagos ellátás szín­
vonalától, másodsorban attól függ, hogy a járuléknak biztosítania kell-e az adófedezetet
is. Ezért a nettó jellegû nyugdíjrendszerek „olcsóbbak”. A most vizsgált nyugdíjrendsze­
rek nettó jellegûek, ezért a második különbség elesik, az elsõ azonosságát pedig a vizsgá­
latban mesterségesen és kényszerûen hozzuk létre, mivel az eszmei tõkeszámlára épülõ
rendszernek a rendszer belsõ feltételeibõl adódó nyugdíjszínvonala nincs. Közös a két
rendszer modellbeli ábrázolása abban is, hogy a 100 százaléktól eltérõ befizetési hányad
az ellátásokat terheli, szemben például a mai nyugdíjrendszerrel, amelynél a járulékszük­
ségletet emeli meg. Az ellátás színvonalán itt már az átlagos nyugdíjnak a megfelelõ
országos átlagkeresethez viszonyított értékét értjük (a továbbiakban átlagos relatív nyug­
díjszínvonal).

Az egyéni pályák alapján meghatározott, egyensúlyban levõ, nullaszaldós felosztó­
kirovó rendszerek finanszírozási járulékait (ezek egyben a hosszmetszeti pályák átlagos
járulékai is) a 7. táblázat mutatja be.

Mint az eredményekbõl látható, a két nyugdíjrendszer finanszírozása és az ebbõl fe­
dezhetõ nyugdíj lényegében azonos. Az eszmei tõkeszámlára épülõ rendszer összesen
mutatói, mint korábban hangsúlyoztuk, nem eredménye a számításnak, hanem kiinduló
feltevése: olyan színvonalon mûködõ eszmei tõkeszámlára épülõ nyugdíjrendszert kíván
bemutatni, mint amilyen a nettó pontszámos nyugdíjrendszerbõl adódik.

Egyéni számlás felosztó-kirovó nyugdíjrendszerek 541

7. táblázat
Finanszírozási járulékok és fedezhetõ nyugdíjszintek

(százalék)

Nyugdíjrendszer Öregségi Rokkantsági Összesen Özvegyi

Nettó pontrendszeres
Finanszírozási járulék 21,3 7,1 29,4 1,0
Relatív nyugdíjszint 64,6 60,5 63,8 15,8

Eszmei tõkeszámlás
Finanszírozási járulék 21,3 7,1 29,4 1,0
Relatív nyugdíjszint 64,7 60,2 63,8 15,9

A teljes 29,4 százaléknyi járulékból 21,3 százalékot az öregségi, 7,1 százalékot a
rokkantsági és 1,0 százalékot az özvegyi nyugdíjak fedezetére kell fordítani. A relatív
nyugdíjszínvonal a kívánatos 60-65 százalékos tartományon van mindkét rendszer eseté­
ben, az öregségi nyugdíjak e sáv tetején, a rokkantsági ellátások a sáv alján helyezkednek
el. A modell stacioner világában a relatív nyugdíjszintek közel azonosak a helyettesítési
ráták jövedelmi súlyozású átlagaival, annál némileg magasabbak is, mert az átlagos kere­
setszint az összes keresõre alacsonyabb, mint a befejezett aktív pályák átlagos keresete
(szenioritás). Szemben a valósággal, ahogy stabilan mûködõ nyugdíjrendszerek esetében
várható is, a modell világának nyugdíjrendszereit jellemzõ fõ mutatók idõben állandók.

A kimutatott fõ nyugdíjjellemzõk természetesen csak a modellben érvényesek, s ezek
nyilván nem azonosak a való világgal. A 2000. évi tényleges kiadásokra számított járu­
lékszükséglet az öregségi nyugdíjak esetében 21,3 százalék, a rokkantsági nyugdíjakra
8,9 százalék, a hozzátartozói ellátásokra 4,4 százalék. A modellszámítások tehát a saját
jogú nyugdíjakra 2 százalékponttal alacsonyabb fedezetszükségletet jeleznek a tényleges­
nél, miközben a mai nyugdíjrendszer érezhetõen alacsonyabb színvonalon mûködik, mint
a modell két nyugdíjrendszere. A ténylegesen mérhetõ relatív nyugdíjszínvonal 2000-ben
az öregségi és korbetöltött rokkantsági nyugdíjakra vonatkozóan 61,5 százalék, a kor­
határt be nem töltött rokkantsági nyugdíjakra 54 százalék, együttesen 60,2 százalék
volt.

Felszínes megállapítás lenne azonban a közölt adatokból arra következtetni, hogy a
modellszámítás igazolja az öregségi rendszert fedezõ járulékmutatót, míg alulértékeli a
rokkantsági terheket (a hozzátartozói ellátások terhe a modell korlátozott ellátási szemlé­
lete miatt közvetlenül nem is hasonlítható össze). A járulékfedezetet jelentõ ténymutatók
szemlélete (számítása) ugyanis eltér az itt ábrázolttól: a rokkantsági nyugdíjakat (korha­
tár alatt és korhatár felett együtt) tekinti egy rendszernek, s a ténylegesen mûködõ nyug­
díjrendszerbõl hiányzik a korhatár alatti rokkantsági kiadások utáni járulékfizetés. A
leglényegesebb eltérés azonban az, hogy a két részrendszer közötti tehermegosztás elve
eltérõ a tényadatok számbavétele és a modellszámítás szemlélete között: a valóságos
viszonyok vizsgálatakor a „pályák felhalmozási mutatóinak” (az egyéni számláknak) a
hiányában csak az aktuálisan felmerülõ terhek oszthatók fel az összes járulékfizetõ kö­
zött. A modellszámítás korrektebb szemléletében a megrokkanók saját befizetései saját
öregségi nyugdíjuk részbeli fedezetét jelentik, míg a tényadatok számbavétele ezt az
öregségi pályák nyugdíjfedezetéhez sorolja. Ha ugyanebben a szemléletben ábrázolnánk
a modellszámítások eredményeit, az öregségi nyugdíjak járuléka csak 18,6 százalék, a
rokkantsági nyugdíjak fedezeti szükséglete pedig 9,7 százalék lenne, azaz nem a rokkant­
sági nyugdíjak olcsóbbak a modell világában, hanem pont fordítva: az öregségiek.

542 Réti János

Eltekintve tehát a számbavétel eltéréseitõl, a modellszámítások – részben a példaszerû­
ségükbõl is adódóan – jelentõsen leegyszerûsítik a képet a valósághoz viszonyítva. Így
hangsúlyoznunk kell, hogy az öregségi nyugdíjak tekintetében a 62 éves nyugdíjba vonu­
lási kort minden életpályára érvényesítettük, és nem számoltunk a nyugdíjas-élettartam
várható növekedésével sem. Ezért a nyugdíjkifizetés idõtartama rövidebb a számítások­
ban, mint a jelenlegi valóságban (ma korábban mennek nyugdíjba), és rövidebb annál is,
amely a megemelt nyugdíjazási életkor mellett várható egy-két évtizeden belül (amikor
feltehetõen magasabb lesz a 62 éves életkorban várható élettartam). Nem elhanyagolható
különbség az sem, hogy a jelenlegi nyugdíjrendszer jelentõs mértékben szolgáltat olyan
nyugdíj(rész)összegeket (minimumok, táppénzes és más, járulékfizetéssel nem fedezett
idõszak utáni nyugdíj, a rövid szolgálati idõt preferáló nyugdíjskála), amelynek nincs
kellõ fedezete (azaz a fedezet a kollektív járulékszükségletre hárul), ezzel szemben a
modellszámítások csak a ténylegesen járulékfizetéssel fedezett jogosultságokat ismernek el.

Teherviselés

A következõkben azt vizsgáljuk, a felosztó-kirovó rendszer egyensúlyi járuléka hogyan
finanszírozza a nyugdíjrendszert. Természetes, hogy az idõben egymás mellett haladó
pályákon a ténylegesen fizetendõ járulékok azonosak: nem képzelhetõ el, hogy a biztosí­
tottak – a pályához tartozás alapján – eltérõ járulékot fizessenek; sem az, hogy a külön­
bözõ életkorban levõk járuléka legyen különbözõ. Mint láttuk, a nettó pontszámos nyug­
díjrendszer minden pályajáruléka eltérõ, de az eszmei tõkeszámlára épülõ rendszerben is
eltérõ az öregségi és a rokkantsági pályák öregségi járuléka, továbbá csak emlékeztetünk
arra, hogy a pályajárulékok maguk is részpályák járulékainak átlagai.

A ténylegesen fizetendõ finanszírozási járulékok a pályajárulékok súlyozott átlagai,
ezeket egy adott pálya járuléka csak olyan mértékben befolyásolja, amilyen mértékû a
pályához tartozók aktuális jövedelme (járulékalapja) az adott idõszak (év) összjövedel­
méhez képest. Ezért – függetlenül attól, hogy a pályákon sincs egyéni egyensúly, mert az
csak a részpályák átlagaként lehetséges – a pályajáruléknak a finanszírozási járuléktól
való eltérése többletet vagy hiányt jelent a nyugdíjrendszer finanszírozásában. Amennyi­
ben a pálya járuléka alacsonyabb a megfelelõ finanszírozási járuléknál (vagyis az adott
pályán kevesebb befizetés is „elegendõ” lenne), a pályának tartósan is többet kell fizet­
nie, mint amennyi az ide tartozók nyugdíjának fedezetéhez szükséges; s fordítva: ha a
pálya járuléka magasabb a finanszírozási járuléknál, a különbözetet más pályák tartós
többletfizetése teszi kifizethetõvé. Az elsõként említett pályákon a nyugdíj fedezettsége
100 százalékot meghaladó, a második csoportban a fedezettség 100 százalék alatti. A
keresztmetszeti finanszírozás feltétele, hogy a fedezettség összességében éppen 100 szá­
zalék legyen. Ebben a pontban tehát a pályák önfinanszírozó képességét hasonlítjuk össze.
Az eredményeket a 8. táblázat foglalja össze.

A nyugdíjrendszer mûködéséhez az öregségi pályákon együtt (átlagosan) a nettó pont­
rendszeres nyugdíj esetében 25,2 százalékkal, az eszmei tõkeszámlára épülõ rendszer
keretei között 24,9 százalékkal kell többet fizetni a saját nyugdíj fedezeténél, hogy a
rokkantsági pályákat egészében (átlagosan) fedezni lehessen. A rokkantsági járulékot
éppen azért kell a kockázatközösség egészének fizetnie, hogy ez az átcsoportosítás létre­
jöhessen, így nem véletlen, hogy a fenti arányok többé-kevésbé megegyeznek a járulék­
arányokkal, azaz a rokkantsági járulék/(öregségi + rokkantsági járulék) hányaddal.

A részleteket vizsgálva megállapítható, hogy a két rendszer finanszírozása csak „ma­
dártávlatban”, komplett pályacsoportokat szemlélve lenne hasonló, az egyes pályákon
viszont már jelentõs az eltérés. Az eszmei tõkeszámlára épülõ rendszerben az átcsoporto-

Egyéni számlás felosztó-kirovó nyugdíjrendszerek 543

8. táblázat
A pályák finanszírozottsága az egyes nyugdíjrendszerekben

(százalék)

Öregségi pálya Rokkantsági pálya
Nyugdíj- Jövedelem
változat

rövid közepes hosszú rövid közepes hosszú

biztosítási (szolgálati) idõ biztosítási (szolgálati) idõ

Nettó alacsony 107,0 106,9 106,8 43,6 43,4 43,3
pontrend- átlagos 120,7 120,7 120,7 48,9 48,7 48,5
szeres magas 140,5 140,4 140,3 57,4 57,3 57,2

Eszmei alacsony
tõke- átlagos 124,9 51,1
számlás magas

sítás pályafüggetlen, tehát a hozzájárulás nem változik a jövedelemtõl és a biztosítási
idõtõl függõen, így a megszerezhetõ nyugdíj összegétõl sem. A nettó pontszámos rend­
szerben az átcsoportosítás jövedelemfüggõ, az alacsonyabb jövedelmû pályákon csak
mintegy 7 százalékos mértékû, míg a magasabb jövedelem esetén a 40 százalékot is
meghaladja. E hatásokat azonban nem valamilyen nyugdíjrendszerbe épített direkt jöve­
delemátcsoportosítás hozza létre, hanem természetes következménye a rendszerek már
részletesen elemzett helyettesítési rátáinak és az ebbõl kialakuló nyugdíjszinteknek. Mindezt
röviden úgy fogalmazhatjuk meg: a nettó pontrendszer a nyugdíjrendszerben feltétlenül
szükséges átcsoportosításokat a teherviselõ-képességnek megfelelõen alakítja ki, ezért az
átcsoportosítás mértéke jövedelemfüggõ; míg az eszmei tõkeszámlára épülõ rendszer jö­
vedelemtõl független, mindenkire azonos mértékû átcsoportosítása nincs tekintettel a te­
herviselõ-képességre.

A nettó pontrendszer jövedelemtõl független helyettesítési rátái nagyobb pálya menti
járulékokat tennének szükségessé az alacsonyabb jövedelmû pályákon. Az egységes fi­
nanszírozási járulék viszont éppen az átlagnál magasabb pályajárulékokat „vágja le”, így
ezeken a pályákon kevesebb lesz a nem a pályát fedezõ járulékbefizetés, tehát kisebb is
lesz az átcsoportosítás más pályákhoz. A magas jövedelmû pályákon fordított a helyzet:
mivel a finanszírozási járulék magasabb a pálya menti járuléknál, a különbözet, amivel a
rendszer fenntartásához hozzá kell járulni, már az öregségi járulék esetében is pozitív, s
ehhez adódik még a mindenki által fizetendõ rokkantsági járulék. Ezek együtt már az
átlagosnál nagyobb átcsoportosítást jelentenek a magasabb jövedelmek (alacsonyabb pá­
lya menti járulékok) esetében.

Mivel az eszmei tõkeszámlára épülõ rendszer pálya menti járulékai a pályacsoporto­
kon belül azonosak, ilyen belsõ átcsoportosítást nem definiálnak, a kirótt rokkantsági
járulék változatlan (azonos) arányt képvisel minden pályán, tehát azonos átcsoportosítást
jelent attól, aki a rokkantsági nyugdíjat nem veszi igénybe (mert nincs is rá szüksége), a
rokkantsági pályán lévõkhöz. Az eredmény azonban az erõsen jövedelemfüggõ helyette­
sítési ráta: az alacsonyabb jövedelmû pályákon „nem marad elegendõ” fedezet a megfe­
lelõ szintû helyettesítés biztosításához, s ezért a nyugdíj lesz jövedelemfüggõ (alacso­
nyabb jövedelemhez alacsonyabb helyettesítési ráta).

544 Réti János

Hozam az eszmei tõkeszámlákon

Mint az eddigiek bemutatták, a bérindexnek megfelelõ hozamú eszmei tõkeszámlákon
keresztül meghatározott egyensúlyi pályajárulékok hiánymentes finanszírozást tesznek
lehetõvé a felosztó-kirovó rendszerben is. Az eszmei tõkeszámlára épülõ rendszert köz­
vetlenül a tõkeszámlák vezérlik, a nettó pontszámos rendszerben az összefüggés közve­
tett, a nyugdíjat a pontgyûjtés határozza meg, a pálya menti járulékokat – s így azok
átlagaként a finanszírozási járulékot – a pályák tõkeszámlái. A tõkeszámlák mindkét
rendszerben eszmeiek.

Most arra keressük a választ, mûködhetnek-e a felosztó-kirovó rendszerek a bérindex­
tõl eltérõ (például az állampapírok hozama vagy bármilyen más, nem a mindenkori bér­
indexnek megfelelõ) hozam alapján. A vizsgálat tehát arra irányul, mi történik, ha az
eszmei tõkeszámlákon a feltételezett évi 7 százalékos bérindexnek megfelelõ jóváírás
helyett például 6 vagy 8 százalék lesz a figyelembe vett hozam és fordítva: ha a hozam
ugyan marad 7 százalék, de a bérindex 6 vagy 8 százalék.

A számításokkal kapcsolatban fel kell hívni a figyelmet arra is, hogy az itt bemutatott
variációkból valójában csak a fele válaszol „értelmes” kérdésre. A nettó pontrendszer
lényegével (törvényi szabályozásával) ugyanis ütközne, ha nem teljesülne, hogy a nyug­
díj összege megegyezik a gyûjtött pont és az aktuális pontérték szorzatával a
nyugdíjasidõszak minden évében. Ez pedig csak a bérindexnek megfelelõ nyugdíjindex
esetén teljesülhet. Ugyanez vonatkozik az eszmei tõkeszámlára épülõ rendszerre, ha an­
nak nyugdíjindexe eltér a hozamtól. E rendszer mögött ugyanis az a biztosítási feltétel
húzódik meg, hogy a nyugdíj – a biztosítási kockázatközösség egészére – elvileg évrõl
évre újraszámítható a maradéktõkék alapján. Ezért ez a rendszer csak akkor lehet ellent­
mondásmentes, ha a nyugdíj a jóváírási hozamnak megfelelõen indexálódik, azaz itt a
nyugdíj hozamindexált. Ebben a rendszerben tehát a hozamtól eltérõ nyugdíjindex számí­
tana fiktív feltevésnek.

Ezért a két rendszert egymástól némileg eltérõ számítássorozat alapján mutatjuk be. A
nettó pontos rendszer két „értelmes változata”, ha a hozamindex változik 7 százalékról 6
vagy 8 százalékra, miközben a bér- és nyugdíjindex 7 százalék marad. Az eszmei tõke­
számlára épülõ rendszer esetén az elvi rendszernek megfelelõ paraméterezés a 6 százalé­
kos, illetve 8 százalékos bérindex, miközben a hozam- és a nyugdíjindex marad 7 száza­
lék. Az elemzésben tehát csak ezeket a változatokat közöljük, bár teljesen azonos feltéte­
lek mellett – a nem értelmes esetekben – is ezekhez hasonló eredményt kapunk, ahogy a
számítógép ezt igazolta is.

A nettó pontos rendszerben a magasabb hozam feltételezése minden pálya egyensúlyi
járulékát jelentõsen csökkenti, mivel a járulékokat meghatározó tõkeszámlák megemel­
kednek, a kifizetendõ nyugdíjak azonban változatlanok. Így a pályák végén jelentõs po­
zitív összegek halmozódnának fel, tehát a pálya menti egyensúlyi járulékok csökkennek.
Egypontos hozamtöbblet 5-7 százalékpont körüli mértékben csökkenti az egyensúlyi já­
rulékokat az öregségi pályákon és 9-15 százalékponttal a rokkantsági pályákon. Fordított
esetben a pályajárulékok hasonló mértékben emelkednek, az öregségi pályákon 6-8, a
rokkantsági pályákon 12-20 százalékponttal. Csökkenés esetén (magasabb hozam) a ma­
gasabb biztosítási idõ és az alacsonyabb jövedelem lesz „olcsóbb”, a pályajárulékok
szóródása tehát csökken, ha viszont a hozam a „szükségesnél” alacsonyabb, akkor a
pályák finanszírozása ugyanezen irányok mentén „megdrágul”, ezért a pálya menti járu­
lékok szóródása is emelkedik.

Sajnos, a hozam eszmei tõkeszámlákon keresztül gyakorolt „pozitív hatása” – a pálya­
járulékok csökkenése – csak látszólagos. A nyugdíjrendszer semmivel sem lehet olcsóbb.
Az összes pálya összes nyugdíja változatlan marad, nem változnak a helyettesítési ráták,

Egyéni számlás felosztó-kirovó nyugdíjrendszerek 545

érintetlen lesz a nyugdíjszínvonal is a keresztmetszeti szemléletben. Ha megvizsgáljuk a
felosztó-kirovó rendszer finanszírozását, belátható, hogy ezért minden nyugdíjkiadás
változatlan, s a pályajárulékok csökkenése egyedül csak a járulékbevételeket csökkenti.
A járulékok csökkenése viszont általános hiányt okoz, mert az egyensúlyt csak a változat­
lan értékû finanszírozási járulék tudná biztosítani. Éppen ugyanez játszódik le abban az
esetben, ha alacsony az elszámolt hozam, de persze fordítva: a pályák mentén érvényes
megemelkedõ járulékok átlaga is emelkedne, a beszedett járulékok azonban „felesleges”
terhet jelentenek, mert a nyugdíjak nem változnak meg, ezért csak a többlet halmozódik
egy járulékként kivetett többletadó következményeként. A „végeredményt” a 9. táblázat
mutatja be.

9. táblázat
A nettó pontszámos rendszer járulékai és finanszírozhatósága ±1 százalék hozam tõkeszámlán

történõ elszámolása esetén
(százalék)

Megnevezés Öregségi Rokkantsági Özvegyi Összesen

Finanszírozási járulék 21,3 7,1 1,0 29,4
Járulék 6 százalékos hozamnál 27,4 9,6 1,4 38,5
Többlet a bevétel százalékában 25,2 16,7 30,8 23,3
Járulék 8 százalékos hozamnál 16,4 5,3 0,8 22,4
Hiány a bevétel százalékában –33,4 –20,0 –43,6 –30,6

A magasabb vagy alacsonyabb hozam feltételezése az eszmei tõkeszámlára épülõ rend­
szer pálya menti járulékait érintetlenül hagyja, az öregségi pályák járuléka 22,5 százalék
marad 6 és 8 százalék bérindex mellett is, s változatlan a rokkantsági pályákat teljesen
fedezõ 55,9 százalékos kulcs is. Az alapváltozathoz képest viszont jelentõsen megváltoz­
nak a nyugdíjazáskori tõkeszámlák (magasabb hozam esetén megemelkednek, alacso­
nyabb hozam elszámolásakor lecsökkennek), s ez megváltoztatja a helyettesítési rátákat
és az induló nyugdíjakat.

Az eszmei tõkeszámlára épülõ rendszer pálya menti helyettesítéseinek ismeretében
nem meglepõ, hogy az alapváltozat átlagos 62,2 százalékos nyugdíjhelyettesítését a bér­
indextõl lefelé eltérõ hozamfeltevés (8 százalékos bérindex – 7 százalékos hozamjóvá­
írás) 51,7 százalékra csökkenti; míg ha a hozam felfelé tér el a bértõl (6 százalékos
bérindex – 7 százalék hozamjóváírás), a helyettesítés 75,6 százalékra emelkedik. A tõke­
számlák nyugdíjazáskori értéke az elsõ esetben a keresetekhez képest relatíve jelentõsen
lemarad, a második esetben pedig lényegesen elõreszalad, s ez megváltoztatná az induló
nyugdíjakat is a nagyobb tõke–nagyobb nyugdíj elvbõl következõen. Az induló nyugdí­
jak ilyen jelentõs változása „drámai” módon megváltoztatja a relatív nyugdíjszínvonalat
is a keresztmetszeti szemléletben. Ettõl megváltozik a nyugdíjkiadás, miközben a járulé­
kok nem változnak, hiszen a pálya menti járulékok is változatlanok. Az eredmény a 10.
táblázatban látható.

Végeredményben számszerûen is nagyon hasonló eredményhez jutunk itt is, mint amit
a nettó pontrendszer esetében tapasztaltunk: az indokoltnál magasabb hozam finanszíroz­
hatatlan hiányt okoz, míg a szükségesnél alacsonyabb hozam felesleges többletet generál
a rendszerben, mivel a nyugdíjszint jóval a várható fölé emelkedik, vagy az ellenkezõ
esetben erõsen lecsökken a szükséges alá. Bár az eltérést mindkét irányban csak 1-1
százalékpont hozam generálja, az nagyon hosszú ideig (60 évig) hat, s erre a kamatozó
rendszerek nagyon érzékenyek.

546 Réti János

10. táblázat
Az eszmei tõkeszámlára épülõ rendszer járulékai és finanszírozhatósága a bérindextõl eltérõ

hozam elszámolása esetén
(százalék)

Megnevezés Öregségi Rokkantsági Özvegyi Összesen

Finanszírozási járulék 21,3 7,1 1,0 29,4
Relatív nyugdíjszínvonal 64,7 60,2 15,9 63,8
Járulék 6 százalékos bérindexnél 21,3 7,1 1,0 29,4
Relatív nyugdíjszínvonal 86,7 72,6 22,8 83,9
Hiány a bevétel százalékában –34,6 –20,5 –44,9 –31,6
Járulék 8 százalékos bérindexnél 21,3 7,1 1,0 29,4
Relatív nyugdíjszínvonal 49,0 50,4 11,2 49,2
Többlet a bevétel százalékában 19,0 37,1 30,1 16,4

Külön is érdemes felhívni a figyelmet arra, hogy a középsõ sorokban bemutatott ered­
mény nem amiatt keletkezik, mert a nyugdíjindex magasabb a bérindexnél, s így a nyug­
díjrendszer „túlindexált” lesz. Ha a bér- és nyugdíjindex 7 százalék, a hozam 8 százalék
lenne, a hiány akkor is a bevételek 30,8 százalékát érné el, mivel az átlagos nyugdíjszín­
vonal ebben az esetben is 81,6 százalékra emelkedne fel. Az eszmei tõkeszámlára épülõ
rendszer esetében tehát nem a bér- és a nyugdíjindex eltérése, hanem a bérhez képest
fiktív hozam feltételezése a meghatározó.

A két nyugdíjrendszer ugyanazt az ellentmondásos helyzetet mutatja, de a hatások
teljesen eltérõ mechanizmuson keresztül érvényesülnének: a nettó pontrendszer esetében
a hozameltérítés a járulékok indokolatlan megváltoztatására vezet, s a hiány vagy többlet
a járulékoldalon jön létre; míg az eszmei tõkeszámlára épülõ nyugdíjrendszer esetében a
járulékok nem módosulnak, hanem az ellátási színvonal – s ezzel a nyugdíjkiadás –
csökken az elfogadhatósági küszöb alá, vagy emelkedik az irreálisan. Mindez külön is
aláhúzza, hogy az eszmei tõkeszámlák csak szigorú szabályok szerint mûködhetnek bár­
milyen egyéni számlára épülõ felosztó-kirovó rendszerben. A jóváírási hozam nem adha­
tó meg kívülrõl, az a nyugdíjrendszer belsõ, immanens tulajdonságaiból következõen
kötõdik a járuléknövekedést meghatározó bérindexhez.

Rokkantsági hányad

Hazai viszonyok között minden nyugdíjrendszer egyik kulcskérdése, hogy milyen terje­
delmû lesz a legdrágább kockázat, a rokkantnyugdíjrendszer, mennyire módosítható a
jelenleg igen magasnak számító rokkantsági hányad. A vizsgálat természetesen ezekre a
kérdésekre nem tud válaszolni, illetve nem ad elgondolást arról, hogy a rokkantság ho­
gyan mérsékelhetõ. Választ adhat azonban arra a kérdésre, hogy mi változik a nyugdíj­
rendszerek számszerû leírásában, ha az eddig feltételezett rokkantsági hányad mérséklõ­
dik, illetve emelkedik. A módosuló finanszírozási járulékokat – az alapváltozattal össze­
hasonlítva – a 11. táblázat mutatja be.

A rokkantsági hányad csökkenése vagy emelkedése közvetlenül és erõteljesen a rok­
kantsági járulékra hat, ennek mértéke is többé-kevésbé azonos: a rokkantsági hányad ±1
százalékpontos változása jelentõs, 0,3 százalékpontos változást hoz létre a járulékban.
Megváltozik azonban a többi járulék is, bár ezek módosulása már csak minimális. Érde­
kesség azonban, hogy a nettó pontrendszerben a rokkantsági hányad emelkedése követ-

Egyéni számlás felosztó-kirovó nyugdíjrendszerek 547

11. táblázat
Finanszírozási járulékok a rokkantsági hányad alakulásának függvényében

(százalék)

Nyugdíj-
rendszer

Rokkantsági
hányad Öregségi Rokkantsági Özvegyi Összesen

Nettó 24 % 21,3 6,8 1,0 29,1
pont- 25 % 21,3 7,1 1,0 29,4
rendszeres 26 % 21,2 7,4 1,0 29,7

Eszmei 24 % 21,3 6,7 1,0 29,1
tõke- 25 % 21,3 7,1 1,0 29,4
számlás 26 % 21,3 7,4 1,0 29,7

kezményeként még éppen kimutatható az öregségi járulék csökkenése, miközben az esz­
mei tõkeszámlára épülõ rendszer öregségi járuléka minimálisan emelkedne.

A nettó pontrendszerben gyakorlatilag csak a részrendszerek arányának változásával
kell – a feltevéseknek megfelelõen – számolni, mivel a tipikus pályák változatlanok ma­
radnak. A rokkantsági pályák a legdrágább, legmagasabb pályajárulékú nyugdíjak. Ha
ezek részaránya csökken, csökkenhet a fedezetükre szolgáló, minden biztosított által
fizetendõ rokkantsági járulék is. Az öregségi nyugdíjak finanszírozására szolgáló járulék
viszont ellentétesen változik, így kismértékben ugyan, de lerontja a hatását a rokkantsági
járulék csökkenésének. A magyarázat egyszerû: öregségi nyugdíjként nem csak az öreg­
ségi pályákon keletkezõ nyugdíjakat, hanem a rokkantsági pályák öregségi idõszakának
kifizetéseit is finanszírozni kell: ha csökken a részaránya az alacsonyabb átlagú rokkant­
sági eredetû öregségi nyugdíjaknak, és ezzel párhuzamosan megnõ a magasabb összegû
öregségi pályák súlya, csupán ezért emelkedik – persze csak igen kis mértékben – az
összes öregségi nyugdíj színvonala is. Így viszont az öregségi nyugdíjkiadás kissé emel­
kedik, ezért a járulék is valamivel nagyobb lesz.

Bonyolultabb felmérni a változások hatását az eszmei tõkeszámlára épülõ rendszerben,
itt ugyanis gyakorlatilag minden megváltozik, ha ezek a változások csak csekély mérté­
kûek is. A nyugdíjak biztosításmatematikai kiszámítása ugyanis tartalmazza a 62 éves
korban várható élettartamot, ez pedig – feltehetõen nem csupán a modell világában,
hanem a valóságban is – megváltozik. Emelkedik, ha kevesebb ember rokkan meg, mi­
vel ezeken a pályákon nagyobb a halandóság (alacsonyabb az élettartam). És fordítva:
csökken az átlagos várható élettartam, ha emelkedik a rokkantsági hányad, mert a több
rokkant miatt többen halnak meg korábban.

Ezért, bár minden pálya ugyanolyan, mint eddig, a várható élettartam módosulása
minden nyugdíjat megváltoztat: a nyugdíjak emelkednek, ha a várható élettartam csök­
ken, és csökkennek, ha a várható élettartam megemelkedik. Így viszont, amennyiben
csökken a rokkantság, a nyugdíjak csökkenésével a pályák járuléka is csökken, csökken­
nek a helyettesítési ráták, s csökken a nyugdíjszínvonal is. A rokkantsági hányad emelke­
désével persze mindez megfordul. Bár a változások csak ezrelékekben mérhetõk, de
éppen ellentétesek a nettó pontrendszer esetében az öregségi nyugdíjakkal kapcsolatban
leírt hatásokkal, s így teljesen semlegesítik is azokat. Ezért végül a rokkantsági hányad
változása az eszmei tõkeszámlára épülõ rendszerben minimálisan nagyobb hatású lesz,
mint a nettó pontrendszeres nyugdíjrendszer esetében: ha a hányad csökken, némileg
nagyobb mértékben csökken az eszmei tõkeszámlára épülõ rendszer rokkantsági járulé­
ka; viszont ha a rokkantsági hányad emelkedik, a járulékváltozás is kissé nagyobb mér­
tékû lesz.

548 Réti János

A rokkantsági hányad változtatásával kapcsolatban jelezzük, hogy mivel az megváltoz­
tatja a foglalkoztatási struktúrát is, visszahat a pályák közötti konzisztenciafeltétel teljesülé­
sére is. Így a számítások érvényességi tartománya is csak korlátozott lehet. Ez azonban
nem változtat azon, hogy a rokkantsági hányad 5 százalékpontos változása már igen jelen­
tõs eltérést (mintegy ±1,5 százalékpont járulék) eredményezne a finanszírozásban.

A nyugdíjaskorban várható élettartam

Az eddigi vizsgálatok egységesek voltak abban, hogy a nyugdíjpályák nyugdíj-folyósítási
idõtartama az 1998. évi átlagos halandósági viszonyokat tükrözi, pontosabban a 62 éves
korban – a vizsgált pályák átlagában – a még ténylegesen várható 16,25 év továbbéléssel
számol. Az elõzõ pontban bemutatott hatások már utaltak arra is, hogy a még várható
élettartam a pályák változása nélkül, csupán az eltérõ hosszúságú pályák részarányának
változása miatt is bekövetkezhet. Egy speciális számítás keretében most azt vizsgáljuk,
hogyan alakul át a két nyugdíjrendszer, ha a várható nyugdíjas-élettartam minden pályá­
ra vonatkozóan 1 évvel megemelkedik.

A nyugdíjasidõszakban várható élettartam emelkedésére a vizsgált nyugdíjrendszerek
teljesen eltérõ módon reagálnak. A finanszírozási járulékok változását a 12. táblázat
mutatja be.

12. táblázat
Finanszírozási járulékok a várható nyugdíjas-élettartam egy évvel való meghosszabbodása miatt

(százalék)

Nyugdíjrendszer Várható élettartam Öregségi Rokkantsági Özvegyi Összesen

Nettó 16,25 év 21,3 7,1 1,0 29,4
pontrendszeres 17,25 év 22,6 7,2 1,0 30,8

Eszmei 16,25 év 21,3 7,1 1,0 29,4
tõkeszámlás 17,25 év 21,3 6,7 1,0 29,0

Az ellátásmeghatározott nettó pontrendszerben a jogszerzés (pontgyûjtés) változatlan,
ezért a helyettesítési ráták, illetve az induló nyugdíjak is változatlanok. Szisztematikusan
emelkednek azonban a pálya szerinti járulékok, mivel a hosszabb nyugdíjidõszak nagyobb
„tõkefelhalmozást” tesz szükségessé. A pálya menti járulékok módosulása pontosan követi
a pályatranszformáció – itt nem részletezett, de logikusan adódó és könnyen belátható –
törvényszerûségeit: az egyes pályák fedezeti szükséglete a folyósítási idõszak növekedésé­
vel arányosan emelkedik meg. A rokkantsági pályák esetében arra is figyelemmel kell
lenni, hogy a várható élettartam növekedése megemeli a rokkantsági nyugdíjak után fize­
tendõ öregségi járulékot is. Összességében a legkisebb mértékben a rokkantsági pályák
drágulnak, mert az egy év növekedés a 16 + 16,25 év teljes folyósítási idõszakot relatíve
csak kisebb mértékben emeli. Ugyanezen okból viszont leginkább a rokkantsági pályák
öregségi idõszakát fedezõ járulékok emelkednek, mivel az egy többletévvel a legrövidebb
folyósítási idõszak emelkedik relatíve a legnagyobb mértékben. Az öregségi pályák járulé­
kainak növekedése középen helyezkedik el, itt is követve a folyósítás idõtartamának növe­
kedését. A pálya menti járulékok özvegyi része nem változik, feltételezve, hogy az özvegyi
nyugdíjterheket a várható élettartam emelkedése nem érinti. A folyósítási idõszak meg­
hosszabbodása – változatlan nyugdíjszínvonal mellett – a nyugdíjkiadás emelkedéséhez
vezet. Ennek fedezetére a finanszírozási járulék 1,4 százalékponttal emelkedik.

Egyéni számlás felosztó-kirovó nyugdíjrendszerek 549

A várható élettartam meghosszabbodása azonban nem egyformán érinti az egyes koc­
kázatokat finanszírozó járulékokat. Az özvegyi kockázat járuléka értelemszerûen válto­
zatlan. A rokkantsági járulék is alig emelkedik, mert a rokkantsági nyugdíjkiadás (a
korhatárig bezárólag) is változatlan, a járuléknak csak annyival kell emelkednie, mint
amennyivel a rokkantak utáni öregségi járulék is nõ. A szükséges járuléknövekedés kö­
zel teljes egészében az öregségi járulékot terheli, hiszen ennek kell fedeznie az öregségi
pályák és a rokkantsági pályák öregségi nyugdíjainak növekvõ kiadásait. A nettó pont­
rendszer ellátásmeghatározott voltából következõen a nyugdíjszínvonal változatlan ma­
rad. Az öregségi nyugdíjjárulék növekedése majdnem pontosan követi a nyugdíjaskorban
várható élettartam változását.

Az eszmei tõkeszámlára épülõ rendszer viselkedése ellentétes a „logikus” hipotézissel:
a magasabb várható élettartam nem növeli, hanem csökkenti a finanszírozási járulékot.
Mint az eredményekbõl látható, a teljes finanszírozási járulékból a rokkantsági járulék
csökken (csökken az özvegyi is, csak annak mértéke a kiírás pontossága alatt marad). A
hatásmechanizmusok feltárásához a befizetésmeghatározott nyugdíjrendszerek természe­
tét kell részletesebben vizsgálni. Az eszmei tõkeszámlára épülõ nyugdíjrendszer a várha­
tó élettartam változásának következményét közvetlenül áthárítja a nyugdíjra: a nyugdíjak
éppen a feltételezett 17,25/16,25 = 1,0615 aránynak megfelelõen csökkennek (a várha­
tó élettartam a nevezõben van). Vegyük észre ugyanakkor, hogy az özvegyi nyugdíj
mutatóit meghatározó korrigált várható élettartam nem nõ a fenti mértékben, hanem
annál kevésbé – 18,05/17,05-nek megfelelõen – emelkedik csak, s ez rögtön magyaráza­
tul is szolgál arra, hogy miért csökken az özvegyi járulék. Ha az eszmei tõkeszámlára
épülõ rendszer logikájának megfelelõen a változatlan befizetésbõl csökkenõ induló nyug­
díj lesz, csökkennek a helyettesítési ráták.

A helyettesítési ráták összehasonlítása alapján viszont megállapítható: a nyugdíjak –
akár öregségi, akár rokkantsági nyugdíjról van is szó – éppen a fenti 6,15 százaléknak
megfelelõen 5,8 százalékkal csökkennek (1/1,0615 = 0,942). A rokkantsági nyugdíjpá­
lyák hossza azonban nem nõ 6,15 százalékkal, csak sokkal kevésbé, mivel ezeken a
pályákon a folyósítási idõszak eleve közel kétszeres volt az öregségihez képest, így vál­
tozatlan nyugdíjhoz is csak 3,1 százaléknyi többlet kellene. Mivel a rokkantsági pályá­
kon a teljes fedezethez szükséges pálya menti járulékok változatlan mértéke esetén feles­
legek keletkeznének, tehát a pálya menti járulékok csökkennek.

Mivel az öregségi pályák valójában hosszabbak (a feltételezés szerint 1 évvel), mint az
átlagos nyugdíjaskori várható élettartam, a pálya menti járulékok még valamelyest csök­
kennek(!) is, mert a nyugdíj jobban csökken, mint amennyi a pálya finanszírozásához
változatlan szint mellett, a pályák adottságai miatt feltétlenül szükséges lenne. Ugyanis a
pályaváltozáshoz a 18,25/17,25 arány érvényesítése szükséges, míg a várható élettartam
– és ezért a nyugdíj – a 17,25/16,25 aránynak megfelelõen, tehát a szükségesnél nagyobb
mértékben csökken. Így alakul ki az a helyzet, hogy a várható élettartam növekedése
egyedül a rokkantsági pályák öregségi idõszakának nyugdíjait fedezõ pályajárulékokat
emeli (s ezzel párhuzamosan az eszmei tõkeszámlára épülõ rendszerre is érvényes, hogy
a rokkantak utáni öregségi járulék, ahogy a nettó pontos nyugdíjrendszer esetében, 2
százalékponttal emelkedik), minden más járulék kisebb vagy nagyobb mértékben, de
csökken. Mindezek alapján a „végeredmény” az átlagos helyettesítés, majd a nyugdíj­
színvonal jelentõs csökkenése, ahogy a 13. táblázat jelzi.

A várható élettartam 1 évvel történõ emelkedése mintegy 3,5 százalékponttal csökken­
ti a helyettesítést és ennél is valamivel nagyobb mértékben a nyugdíjak színvonalát. A
helyettesítési ráta a korábban már jelzett kívánatos-elvárható tartomány alsó határa alá
kerülne, s a nyugdíjszínvonal is éppen csak súrolná a küszöböt.

Tekintettel arra, hogy a nyugdíjaskorban várható élettartam Magyarországon jelentõ-

550 Egyéni számlás felosztó-kirovó nyugdíjrendszerek

13. táblázat
A nyugdíjaskori várható élettartam emelkedésének hatása a helyettesítésre és a relatív

nyugdíjszintre az eszmei tõkeszámlára épülõ nyugdíjrendszerben
(százalék)

Megnevezés Várható
élettartam Öregségi Rokkantsági Összesen Özvegyi

Helyettesítési ráta (jöv.) 16,25 év 62,5 59,7 62,2
Relatív nyugdíjszínt 64,7 60,2 63,8 15,9
Helyettesítési ráta (jöv.) 17,25 év 58,9 56,3 58,6
Relatív nyugdíjszínt 60,9 56,7 60,1 14,9

sen elmarad a kedvezõbb demográfiai feltételekkel (alacsonyabb halandóság) jellemezhe­
tõ európai országok jelenlegi adottságaihoz képest is, a várható élettartam többévnyi
növekedésére lehet számítani a következõ évtizedekben. A járulékszükséglet növekedése
a nettó pontrendszerben jelentõs, de feloldható ellentmondást jelent egy egészségesen
fejlõdõ gazdaságban. Viszont az eszmei tõkeszámlára épülõ rendszerben a járulék lefelé
csúszása túlságosan vonzó lehetõséget jelent a gazdaság- és pénzügypolitika számára más
problémák feloldására, miközben a nyugdíjszínvonal késõbbi és fokozatos, végül azon­
ban drámai esése az idõskori megélhetés alapvetõ forrásának, a nyugdíjrendszernek az
ellehetetlenüléséhez vezet.

Hivatkozások

BOROWCZYK, E. [2000]: A nyugdíjrendszer trendjeinek alakulása Lengyelországban a 20. század
végére. Elõadás a spanyol társadalombiztosítás elsõ centenáriumi emlékülésén, Madrid.

CZUCZ OTTÓ [1994]: Az öregségi nyugdíjrendszerek. Közgazdasági és Jogi Könyvkiadó, Buda­
pest.

PALMER, E. [1999]: A svéd nyugdíjreform modell – keretek és kérdések. Kézirat.
RÁCZ ALBERT [1991]: Nyugdíjbiztosítás Németországban. Országos Társadalombiztosítási Fõigaz­

gatóság.
RÉTI JÁNOS [1993]: Bevezethetõ-e egy pontrendszeren alapuló nyugdíjrendszer? (A magyar nyug­

díjrendszer a német reform tükrében). Munkaanyag, Országos Társadalombiztosítási Fõigazga­
tóság.

