
Lelkes Orsolya – Scharle Ágota: Miért inaktív az

50 éves magyar férfiak egyharmada?

(elektronikus verzió, készült 2006-ban)

A tanulmány eredetileg nyomtatásban megjelent:
Lelkes Orsolya – Scharle Ágota (2004) „Miért inaktív az

50 éves magyar férfiak egyharmada?”: in: Társadalmi riport
2004, Kolosi Tamás, Tóth István György, Vukovich György

(szerk.). Budapest: TÁRKI, Pp. 242–258.

Lelkes Orsolya – Scharle Ágota: Miért inaktív az 50 éves magyar férfiak …

Miért inaktív az 50 éves magyar férfiak
egyharmada?
A gazdasági aktivitás és a jóléti ellátások összefüggéséről

Lelkes Orsolya – Scharle Ágota

1. Bevezetés

Az idősebb munkavállalók alacsony aktivitása együtt jár a jóléti ellátórend-
szerek krónikus deficitjével és az adóbázis állandósult beszűkülésével, ami
megnehezíti az adók és a járulékok szintjének csökkentését. A magas adók és
járulékok ugyanakkor visszafogják a munkaerő-kereslet és -kínálat bővülését,
és a nemzetgazdaság szintjén ez a lehetséges gazdasági kibocsátás alatti telje-
sítményhez vezet. Ez a fő oka annak, hogy az Európai Unió lisszaboni célki-
tűzéseivel a tagországokat az aktivitási ráta, és különösen az idősebb munka-
vállalók aktivitásának emelésére igyekszik ösztönözni.1

A vonatkozó magyar szakirodalom is gyakran említi a jóléti juttatások
munkaerőpiacra ható ösztönzési és ellenösztönzési hatásait, elsősorban a ellá-
tórendszerek reformjának szükségességét és mikéntjét taglaló tanulmányok-
ban (lásd pl. Andorka–Kondratas–Tóth 1995). A pénzbeni szociális ellátások,
és különösen a jövedelemküszöbhöz kötött juttatások munkaerő-kínálati hatá-
sainak elméleti kérdéseiről ad alapos áttekintést Semjén (1996), a nyugdíjak
és a munkanélküli segély munkakínálatot érintő hatásait tárgyalja Gál (1996).
Részletes empirikus vizsgálatok viszont még csak a munkanélküli segély és a
jövedelempótló-támogatás a munkanélküliek elhelyezkedési esélyét érintő
hatásáról készültek. (Lásd pl. Micklewright–Nagy 1998, Galasi–Nagy 2002,
Galasi–Nagy 2003). Cikkünk arra vállalkozik, hogy – egy kiválasztott kor-
csoportban – egyszerű elemzési eszközökkel adjon első becslést adjon az
ellátórendszer egészében rejlő ösztönzési hatások mértékéről, abban a re-
ményben, hogy ez további, kifinomultabb vizsgálatokhoz szolgál majd kiin-
dulópontul.

1 A célkitűzés 2010-re a férfiak 70, a nők 60, valamint az 55–64 évesek 50%-os aktivitásának
elérése valamennyi tagországban.

 242

Lelkes Orsolya – Scharle Ágota: Miért inaktív az 50 éves magyar férfiak …

Magyarországon a munkavállalási korú (15–64 éves) magyar lakosság
63%-a volt gazdaságilag aktív,2 és 57%-a dolgozott 2003-ban. Az 1. ábrán
látható, hogy ez az aktivitási, illetve foglalkoztatási szint nem csak az 1990-
es évek eleji helyzethez képest, hanem nemzetközi összehasonlításban is na-
gyon alacsony, mintegy 10 százalékponttal elmarad a 15 tagú Európai Unió
átlagától. Ez a szint igen alacsony az utóbbi években bekövetkezett lassan
emelkedés ellenére is. A munkavállalási korú inaktívak száma még 2003-ban
is megközelítette a 3 milliót: 1,1 millió férfi és 1,7 millió nő nem dolgozott.

1. ábra. Foglalkoztatási ráta néhány kiválasztott országban a 15–64 éves lakosság
körében, 2002 (%)

40

45

50

55

60

65

70

Bulgária Lengyelo.*Magyaro. Szlovákia Románia Szlovénia Cseho. EU-15

%

Forrás: KSH (2004a)
Megjegyzés: *2001. évi adat.

A következőkben csak a férfiak inaktivitását vizsgáljuk. A nemek külön
elemzését az indokolja, hogy a munkaerő-piaci részvétel okai meglehetősen
eltérnek a férfiak és a nők esetében, és ez nem csupán a gyermeknevelésben
vállalt szerepek eltérése miatt van így, hanem például a korengedményes
nyugdíjazásról szóló döntés esetén is (Dahl–Nilsen–Vaage 2003). A férfiakra
pedig azért esett a választásunk, mert feltételezzük, hogy esetükben nem a
családi szerepvállalásból adódó preferenciák, hanem elsősorban a pénzbeni

2 A gazdaságilag aktív népesség körébe tartoznak a foglalkoztatottak mellett a munkát kereső
munkanélküliek is.

 243

Lelkes Orsolya – Scharle Ágota: Miért inaktív az 50 éves magyar férfiak …

jövedelmek változásai magyarázzák a munkakínálatuk csökkenését. A kíná-
latösztönző politikák szempontjából ezek a hatások az érdekesebbek, ugyanis
ezek sokkal inkább befolyásolhatók, mint a családon belüli munkamegosztás
kialakult sémái.

A 40–59 éves korú inaktív férfiak létszáma 2002-ben 351 ezer fő, akik a
15–74 éves inaktív férfiak közel egynegyedét teszik ki (lásd 2. ábra). A
nyugdíjkorhatárhoz közeli korcsoportok inaktivitásának vizsgálatát két szem-
pont is indokolja: egyrészt az inaktívak korlátozottan képesek az államháztar-
tás működésének finanszírozásához hozzájárulni miközben annak nettó ha-
szonélvezői, másrészt pedig fiatalabb társaiknál sokkal kisebb eséllyel térnek
vissza a munkaerőpiacra.

2. ábra. Az inaktív férfiak összetétele korcsoport szerint, 1992 és 2002 (%)

0

5

10

15

20

25

30

35

40

45

15-19 20-24 25-39 40-54 55-59 60-74

%

1992 2002

Forrás: KSH (2004b)
Megjegyzés: A 2002. évi adatok új súlyozással készültek.

A következőkben egyszerű statisztikai eszközökkel igyekszünk feltárni a

nyugdíjkorhoz közeli inaktív férfiak demográfiai jellemzőit, és az inaktivitá-
sukat magyarázó körülményeket.3 Az idősebbek munkaereje iránti kereslet
csökkenése jól dokumentált tény, ezért elsősorban az inaktivitás munkakíná-
lati okaira koncentrálunk.

3 Az elemzéshez a Központi Statisztikai Hivatal Munkaerő-felmérésének adatait használjuk,
mely a 15–74 éves magyar lakosság reprezentatív mintáján készült felmérés, és részletes adato-
kat tartalmaz az egyes egyének munkaerő-piaci és demográfiai jellemzőiről.

 244

Lelkes Orsolya – Scharle Ágota: Miért inaktív az 50 éves magyar férfiak …

2. A férfiak aktivitása csak a harmincasok körében nőtt jelentősen
az utóbbi évtizedben

A rendszerváltás elején még magas aktivitás minden korcsoportban csökkent.
A foglalkoztatás gyors visszaesése ellenére, az aktivitás csak fokozatosan
csökkent a kilencvenes évek elején, és 1998 után viszont a foglalkoztatás bő-
vülésével egy időben kezdett újra emelkedni. Az aktivitás szerkezete jelen-
tősen átalakult: az aktivitás elsősorban a 30–40 évesek csoportjában nőtt, míg
az idősebbek között alig változott, így a korábbinál sokkal csúcsosabb a kor-
csoportos megoszlás (lásd 3. ábra).

3. ábra. A férfiak gazdasági aktivitásának változása 1992–2003 (%)

74
76
78
80
82
84
86
88
90
92
94
96

20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59

%

1992
1993
1997
1998
2003

Forrás: KSH (2004b, 2004c)
Megjegyzés: A 2003. évi adatok új súlyozással készültek.

A fiatalabbak (20–29 évesek) között az aktivitás szintje nagyjából vissza-

tért az 1990-es évek elejét jellemző szintre. Az idősebb férfiaknál a fokozatos
nyugdíjkorhatár-emelés látványosan megemelte az 55–59 évesek aktivitását
(lásd 4. ábra). A középkorúak és a nyugdíj előtt állók aktivitásában azonban
továbbra is jelentős a különbség. 2002-ben a 40–59 éves férfiak közel 30%-a
nem dolgozott, miközben a 40 év alatti korcsoportokban alig 10%-os volt az
inaktivitás.

 245

Lelkes Orsolya – Scharle Ágota: Miért inaktív az 50 éves magyar férfiak …

4. ábra. A 35 év feletti férfiak gazdasági aktivitásának változása 1992–2003 között (%)

40

50

60

70

80

90

100

1992 1994 1996 1998 2000 2002

%

35-39 40-44 45-49 50-54 55-59

Forrás: KSH 2004b, 2004c.
Megjegyzés: A 2001 utáni adatok új súlyozással készültek.

A továbbiakban a 40 és 59 év közötti férfiak körében tapasztalható magas

inaktivitást vizsgáljuk meg közelebbről, a jelenség sajátosságait és okait ku-
tatva.

3. A nyertesek előnyben: az iskolázottság és regionális különbségek
növekedése

A továbbiakban azt vizsgáljuk, hogy kik is az idősebb inaktív férfiak, azaz
milyen csoportokból kerülnek ki, és hogy hogyan változott ez az elmúlt tíz
évben. Célunk az inaktívak teljes állományának – és nem csupán az inaktívvá
válók – vizsgálata az említett korcsoportban. Ehhez többváltozós, ún. logit
modelleket használtunk, melyben az inaktivitási státusz valószínűségét be-
csültük néhány egyéni társadalmi-demográfiai változóval. Az eredmények
tehát azt jelzik, hogy ezek a jellemzők, azaz az iskolai végzettség, a lakóhely
(régió), a családi állapot, egy hét év alatti gyermek a családban önmagukban
növelik-e vagy csökkentik-e annak valószínűségét, hogy az egyént az inaktí-
vak csoportjában találjuk. Az ilyen többváltozós becslés előnye, hogy lehető-

 246

Lelkes Orsolya – Scharle Ágota: Miért inaktív az 50 éves magyar férfiak …

vé teszi egyetlen változó önálló hatásának elemzését, a többi hatásának kiszű-
résével.

Az alacsony iskolázottság jelentősen növeli az inaktivitás esélyét, különö-
sen a nyolc általános iskolát be nem fejezők esetén. Amint azt az 5. ábra mu-
tatja, a 40–59 éves férfiak körében az általános iskolát be nem fejezők közel
nyolcszoros valószínűséggel inaktívak, mint az egyetemet végzettek, kiszűr-
ve a régió és a családi állapot hatását. Szembeszökő ugyanakkor még a gim-
náziumot végzettek inaktívvá válásának magas valószínósége, mely 2002-re
csaknem az általános iskolát végzettek körére jellemző szintre emelkedett.

5. ábra. A 40–59 éves férfiak inaktivitásának becsült valószínűsége iskolai végzettség
szerint, 1993, 1997, 2002

0
0,1
0,2
0,3
0,4
0,5
0,6
0,7
0,8
0,9

0–7. oszt. 8. oszt. Szakm. Gimn. Szakközépisk. Főisk. Egyetem

1993
1997
2002

Megjegyzés: Valószínűségi becslés logit modell alapján, mely az iskolai végzettség szerint mu-
tatja az inaktivitás valószínűségét, úgy, hogy a régió, a családi állapot, egy hét év alatti gyermek
előfordulásának hatását kiszűri. (Technikailag ez azt jelenti, hogy a becsült logit modell együtt-
hatóinak felhasználásával becsültük az inaktivitás valószínűségét, úgy, hogy az említett demog-
ráfiai kontrollváltozók esetén a minta átlagos értékét használtuk fel). Az ábra tehát nem tényleges
gyakoriságokat mutat.

Az 1993 és 2002 közötti időszakban szorosabb lett az iskolázottsági szint
és a munkaerő-piaci aktivitás közötti kapcsolat, mivel míg a felsőfokú vég-
zettségűek körében alig, az alacsony iskolázottságúaknál számottevően nőtt
az inaktivitás valószínűsége, kiszűrve a régió és családi állapot szerinti hatá-

 247

Lelkes Orsolya – Scharle Ágota: Miért inaktív az 50 éves magyar férfiak …

sokat. A legnagyobb növekedést az általános iskolát be nem fejezők és a
gimnáziumot végzettek körében figyelhetjük meg. Figyelmet érdemel, hogy
eltérően másoktól, e két csoportban a növekedés tovább folytatódott az 1997
és 2002 közötti időszakban, mely a gimnáziumot végzetteknél igen jelentős
volt. Ez utóbbi nem magyarázható a felsőoktatás bővülésével, mivel az itt
vizsgált korcsoportban senki nem főállású egyetemista.

6. ábra. A 40–59 éves férfiak inaktivitásának becsült valószínűsége régió szerint,
1993, 1997, 2002

0,2

0,25

0,3

0,35

0,4

0,45

Közép-
Mo.

Dél-
Dunántúl

Nyugat-
Dunántúl

Közép-
Dunántúl

Észak-
Alföld

Dél-Alföld Észak-
Mo.

1993 1997 2002

Megjegyzés: Valószínűségi becslés logit modell alapján, mely régió szerint mutatja az inaktivitás
valószínűségét, úgy, hogy az iskolai végzettség, a családi állapot, egy hét év alatti gyermek elő-
fordulásának hatását kiszűri. Az ábra tehát nem tényleges gyakoriságokat mutat. A becslés rész-
letes eredményeit lásd a Melléklet M1. táblázatában.

A 6. ábra jelzi, hogy az idősebb férfiak inaktivitásában jelentős regionális

különbségek léteznek, és hogy e különbségek növekedtek az elmúlt évtized-
ben. Az Észak-Alföldön 2002-ben közel kétszeres az inaktivitás előfordulása
a Nyugat-Dunántúlhoz képest, más tényezők változatlanságát feltételezve,
azaz kiszűrve a lakosság eltérő iskolázottságának és családi állapotának hatá-
sait. Az inaktivitás valószínűsége a legmagasabb az Észak-Alföldön, illetve
Észak-Magyarországon, és a legalacsonyabb Nyugat-Dunántúlon, illetve a
Budapestet is magában foglaló Közép-Magyarországon. Összességében, a
legkedvezőbb, illetve legkedvezőtlenebb régió közötti különbség növekedett
a vizsgált időszakban. Figyelemreméltó ugyanakkor, hogy az inaktivitás 1993

 248

Lelkes Orsolya – Scharle Ágota: Miért inaktív az 50 éves magyar férfiak …

és 1997 közötti növekedését általában csökkenés váltotta fel 1997 és 2002
között. Különösen nagy volt ez a csökkenés a már amúgy is kedvező helyzetű
régiókban, azaz a fellendülő gazdasági növekedés elsősorban a már relatíve
magasabb foglalkoztatású régiókat érintette kedvezően.

3. A mai inaktivitás nem kizárólag a tegnapi szerkezetváltás
következménye

A munkaerő-keresletre vonatkozó hazai empirikus vizsgálatok a képzetlen és
az idősebb munkaerő iránti kereslet csökkenését jelezték. Kertesi és Köllő
(2002) az 1992 és 1999 közötti időszakra, háromféle (szakképzetlen, fiatal-
képzett és idős-képzett) munkaerőt megkülönböztető modellel végzett becs-
léseket. A versenyszféra közepes és nagyobb vállalataira vonatkozó eredmé-
nyeik szerint a vizsgált évtized második felében a szakképzetlen munkaerő
iránti kereslet reagált a legjobban a bérek változására, az idősebb-képzett, és
különösen a fiatal és képzett munkaerő kereslete pedig kevésbé. A béremel-
kedések, és különösen a minimálbér növelése tehát elsősorban a szakképzet-
lenek iránti keresletet csökkentik.

A jóléti juttatások munkakínálatot csökkentő hatásán kívül tehát az állás-
kínálat szűkülése is magyarázhatja az idősebb munkavállalók inaktivitását.
Az egyén oldaláról azt tudjuk vizsgálni, hogy az idősebb férfiak milyen kö-
rülmények között hagyták el a munkaerőpiacot, illetve milyen okokkal indo-
kolják azt, hogy felhagytak a munkakereséssel.

A KSH Munkaerő-felmérése három kérdés alapján sorolja az egyént az
inaktívak, illetve a munkanélküliek közé: van-e állása, keresett-e munkát, il-
letve képes lenne-e két héten belül munkába állni. Azoktól, akik nem keres-
tek munkát, azt is megkérdezik, hogy szeretnének-e fizetett állást.

2002 elején a 40–59 éves inaktív férfiak 76%-a mondta magáról, hogy
nem szeretne fizetett állást. Ha azonban csak azokat néztük, akik nem része-
sültek jóléti juttatásban, már csak 40% volt a nemleges választ adók aránya.
Ebből arra a következtetésre lehet jutni, hogy a jóléti ellátások csökkentik a
munkavállalási hajlandóságot.

Van-e számottevő különbség e hatás mértékében aszerint, hogy ki milyen
támogatásban részesül? Eredményeink azt mutatják, hogy a munkavállalási
kedv szintje meglehetősen eltérő a pénzbeli ellátások különböző formáiban
részesülő csoportokban. A munkavállalási kedv vizsgálatakor megpróbáltuk
kiszűrni a munkába állást objektív módon korlátozó legfontosabb tényezőt, a
betegséget. Amint azt a 7. ábra mutatja, a tartós jogosultságot adó öregségi
és rokkantsági nyugdíj esetén a legalacsonyabb a munkavállalási hajlandó-

 249

Lelkes Orsolya – Scharle Ágota: Miért inaktív az 50 éves magyar férfiak …

ság. Míg például a magukat betegnek nem tekintő rokkantnyugdíjasok közül
csak alig 18% szeretne rendszeres munkát, addig ez az arány 70% fölötti a
más juttatásban részesülők között (akik nagyrészt a nyugdíj előtti munkanél-
küli segélyt kapják). Figyelemre méltó továbbá az az eredmény, hogy a be-
tegség hiánya milyen mértékben módosítja a munkavállalási kedvet. A nyug-
díj előtti munkanélküli segélyt kapók, vagy rövidebb ideig folyósított juttatá-
sokban részesülők csoportjaiban megfigyelhetjük, hogy azok körében, akik
nem betegek, lényegesen nagyobb a munkát akarók részaránya, mint a bete-
geknél (lásd 7. ábra). A rokkantnyugdíjasoknál azonban a betegség hiánya
csak elenyésző mértékben hoz változást. Ezek az eredmények tehát arra mu-
tatnak rá, hogy a rokkantnyugdíjasok körében igen jelentős a pénzbeli jutta-
tások ellenösztönző hatása, azaz – eltérően másoktól – ebben a csoportban a
fizikai betegség hiánya nem növeli jelentősen a munkavállalási hajlandósá-
got.

7. ábra. A szeretne-e rendszeres munkát? – a kérdésre igennel válaszoló inaktív férfiak
aránya, egészségi állapot és transzferjövedelem szerint, 2002 (%)

0

10

20

30

40

50

60

70

80

Öregségi
nyugdíj

Rokkantnyugdíj Más juttatás Egyéb

%

Nem beteg Beteg

Forrás: KSH Munkaerő-felmérés 2002. évi második negyedévének kiegészítő felvétele, súlyo-
zott átlagok.
Megjegyzések: Betegnek itt azokat tekintettük, akiknek saját bevallásuk szerint munkavégzésüket
korlátozó, tartós betegségük van. A más juttatást kapók többsége nyugdíj előtti munkanélküli
segélyt kap, az egyéb csoportban pedig azok vannak, akik a felmérésben megkérdezett nagyobb
összegű juttatások egyikét sem kapják. Más juttatást kapó betegből 18 fő került a mintába, a
többi csoportban 30 és 1100 között volt a megfigyelések száma.

 250

Lelkes Orsolya – Scharle Ágota: Miért inaktív az 50 éves magyar férfiak …

Felmerül a kérdés, hogy mi is a munkavállalási szándék hiányának az
oka. Azok, akik nem szeretnének munkát vállalni, többségükben két okra hi-
vatkoztak: egyrészt arra, hogy nyugdíjasok (51%), másrészt arra, hogy bete-
gek (31%). A megfelelő állások (képzettségben, bérben) hiányát, illetve saját,
alacsony végzettségüket vagy magas korukat csak 10% említette. Kevesebb,
mint 2% hivatkozott olyan okokra, amik a későbbi munkavállalás előkészí-
téséről szóltak (tanulás, vállalkozás). Ezek az adatok megerősítik a nyugdíjak
ellenösztönző hatásáról szóló korábbi eredményeinket. A későbbi munkavál-
lalás érdekében tett tudatos lépések általános hiánya pedig arra utal, hogy e
csoport munkaerő-piaci reintegrációjának esélye minden bizonnyal csak je-
lentősebb állami beavatkozással növelhető.

Az állami beavatkozásnak azonban tekintettel kell arra lennie, hogy az
idősebb inaktív férfiak közel kétharmada jelezte, hogy valamilyen, munka-
végzést korlátozó tartós betegsége van.4 A tartós betegségben szenvedők cso-
portja jelentősen, de nem teljes mértékben fed át a rokkantnyugdíjat kapók
körével: a rokkantnyugdíjasok közel 80%-a számolt be ilyen betegségről,
illetve a betegek 10%-a nem rokkantnyugdíjas. A jelenség mindkét oldala a
rokkantnyugdíj-rendszer célzottságának hiányosságára utal: a támogatás nem
jut el minden tartós betegségben szenvedőhöz, illetve a támogatást olyanok is
megkapják, akiknek (már) nincs tartós betegsége. Ezzel nem szeretnénk azt
sugallni, hogy a rokkantnyugdíjas ellátásnak szükségképpen mindkét kritéri-
umnak meg kell felelnie, hiszen az ezek közötti választás a jogalkotó értékvá-
lasztásának kérdése.

Az általunk vizsgált idősebb inaktív férfiak helyzetének megértéséhez fel-
tártuk azt is, hogy mi a munkaerő-piaci történetük fő sajátossága, azaz vajon
a gazdaság szerkezetváltozásának időszakában léptek ki túlnyomórészt, és
jellemzően az „elavult”, válságágazatokban dolgoztak-e. A 2002 elején 40–
59 éves inaktív férfiak 98%-ának volt korábban rendszeres munkája, és nagy
többségük (91%) 1989 után vesztette vagy hagyta el az állását (lásd 8. ábra).
A többség azonban nem az 1990-es évek elején, amikor a legmagasabb volt a
munkanélküliség, hanem az évtized második felében vagy még később, 2000-
ben vagy 2001-ben hagyta el a munkaerőpiacot.

4 A kérdést a KSH 2002 2. negyedévi Munkaerő-felmérés kiegészítő kérdőívében tették fel.

 251

Lelkes Orsolya – Scharle Ágota: Miért inaktív az 50 éves magyar férfiak …

8. ábra. A 2002 elején inaktív férfiak megoszlása az utolsó munkahely elhagyásának
éve szerint (%)

8,5%

34,3%

19,5%

37,7%

1988 és előtte
1989-1994
1995-1999

2000-2001

Forrás: KSH Munkaerő-felmérés 2002. évi első negyede, súlyozott átlagok.

Az inaktívak nagy többségének (79%) nyugdíjazással szűnt meg az utolsó
állása. A 9. ábra jelzi, hogy ez a gyakorlat 1996 után kezd valamelyest hát-
térbe szorulni, és 1999 után kezd növekedni az elbocsátással megszűnő mun-
kaviszonyok, illetve azoknak az eseteknek az aránya, amelyekben a közhasznú
munkán foglalkoztatottból lett újra munkanélküli.

Ha csak a szerkezetváltásból fakadó állásvesztés magyarázná a korai in-
aktivitást, akkor elsősorban a hajdan a mezőgazdaságban vagy az iparban
dolgozókat találnánk az inaktívak között. A 2002 elején inaktív idősebb férfi-
ak utolsó munkahelyének szektorok szerinti megoszlása azonban nem tér el
drámai mértékben a foglalkoztatott férfiak munkahelyének megoszlásától
(lásd 10. ábra). A korcsoport magas inaktivitása tehát nem magyarázható
meg teljesen sem a gazdasági átalakulással, bizonyos munkahelyek megszű-
nésével, sem pedig a gazdasági ciklussal, mint elsődleges kiváltó tényezők-
kel.

 252

Lelkes Orsolya – Scharle Ágota: Miért inaktív az 50 éves magyar férfiak …

9. ábra. Az utolsó munkahely elvesztésének oka (%)

0
10
20
30
40
50
60
70
80
90

100

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001

%

Rokkantnyugdíj Más nyugdíj Elbocsátás Közhasznú lejárt

Forrás: KSH Munkaerő-felmérés 2002, évi első negyede, súlyozott átlagok

10. ábra. A legutolsó, illetve az aktuális munkahely szektora, férfiak, 2002 (%)

0
5

10
15
20
25
30
35
40
45
50

Mezőgazdaság Ipar, építőipar Szolgáltatás

%

15-74 éves foglalkoztatott 40-59 éves inaktív

Forrás: A 40–59 évesekre: KSH Munkaerő-felmérés 2002. 1. negyedév, saját számítások; a
foglalkoztatottakra: 2002. évi átlag, KSH (2004b)

 253

Lelkes Orsolya – Scharle Ágota: Miért inaktív az 50 éves magyar férfiak …

5. Inaktivitás és a jóléti ellátórendszer

A korábbiakban már érintettük a jóléti ellátások és a munkavállalási hajlan-
dóság kérdését. Nem ejtettünk azonban még szót arról, hogy mekkora az
egyes jóléti ellátásokban részesülők aránya, azaz, hogy valójában miből élnek
az inaktív férfiak.

A 40–59 éves inaktív férfiak csaknem kétharmada rokkantnyugdíjas. To-
vábbi 14% korengedményes öregségi nyugdíjban részesül, és 8% kapja a
nyugdíj előtt állók munkanélküli segélyét (vagy más, regisztrált munkanélkü-
liség mellett igényelhető ellátást). Közel 13% azoknak az aránya, akik a
Munkaerő-felmérésben megkérdezett ellátási formák egyikében sem része-
sülnek. (11. ábra)

11. ábra. Szociális juttatásban részesülők aránya a 40–59 éves inaktív férfiak körében,
2002. 1. negyedév (%)

13%

14%

8%

65%

Egyéb

Rokkantnydíj
Özvegyi nydíj
Gyes, gyed

Öregségi nydíj

Mnélk.segély

Forrás: KSH Munkaerő-felmérés 2002. 1. negyedév, saját számítások, súlyozott arányok

A munkaerő-piaci részvételre, illetve az inaktivitásra vonatkozó egyéni
döntés függhet a rendelkezésre álló állami juttatásoktól. A döntést azonban
nem csupán az egyén jövedelme befolyásolhatja, hanem a vele egy háztartás-
ban élők jövedelme is. Elősegíti-e az inaktivitást például az, ha a házastárs
dolgozik? Az 12. ábrán bemutatott összefüggések alapján úgy véljük, hogy a

 254

Lelkes Orsolya – Scharle Ágota: Miért inaktív az 50 éves magyar férfiak …

válasz erre a kérdésre nemleges. Az inaktív férfiak csupán egyharmadának
van olyan társa, aki dolgozik.

12. ábra. A 40–59 éves inaktív férfiak szociális juttatása és a házastárs, illetve élettárs
munkajövedelme, 2002. 1. negyedév (%)

4%
9%

28%
59%

Nem kap, társa dolgozik

Nem kap, társa nem
dolgozik
Kap, társa dolgozik

Kap, társa nem dolgozik

Forrás: KSH Munkaerő-felmérés 2002. 1. negyedév, saját számítások, súlyozott arányok

A 40–59 éves inaktív férfiak nagy többsége részesül valamilyen jóléti jut-

tatásban, és azok, akik nem kapnak (illetve nem kapják a Munkaerő-felmé-
résben megkérdezett korábbi keresettől függő, nagyobb összegű juttatások
valamelyikét) jellemzően nem házastársuk munkajövedelméből élnek.5 Az
összes inaktív férfi 9%-át teszi ki azoknak az aránya, akik nem dolgoznak,
házastársuknak sincs munkajövedelme, és transzferjövedelemmel sem ren-
delkeznek. (Ezen belül kevesebb mint fél százaléknak a partnere kap valami-
lyen jóléti juttatást.) Ez a csoport különös figyelmet érdemel az állami intéz-
kedések kidolgozásánál. Figyelemreméltó továbbá az is, hogy az inaktív fér-
fiak több mint kétharmadának a társa is inaktív, ami gyengítheti a munkaerő-

5 A megélhetésen kívül a munkaerő-kínálati döntést az életmód, az időbeosztás összeegyeztetése,
vagy a társadalmi elvárások is befolyásolhatják. Ezekkel a tényezőkkel magyarázható, hogy a
vizsgált korcsoportban a házasfelek többnyire vagy mindketten dolgoztak, vagy egyikük sem. A
foglalkoztatott férfiak közel kétharmadának házastársa is dolgozott, és a munkanélküli vagy
inaktív férfiak partnereinek kétharmada nem dolgozott.

 255

Lelkes Orsolya – Scharle Ágota: Miért inaktív az 50 éves magyar férfiak …

piaci reintegráció esélyét, illetve a munkakapcsolatok hiánya növelheti a tár-
sadalmi elszigeteltséget.

6. Összefoglalás: az aktivitás növelésének esélye a nyugdíj alatti
korosztályban

Az 55–59 éves férfiak aktivitásának látványos növekedése arra utal, hogy a
nyugdíjazási kor emelésével még az idősebb munkavállalók körében is nö-
velhető az aktivitás, annak ellenére, hogy az idősebbek relatíve nehezen ta-
lálnak munkát. A nyugdíjkorhoz közeli inaktív férfiak jellemzően képzetle-
nebbek, mint a foglalkoztatottak, és többségük valamilyen, munkavégzést
korlátozó betegségben szenved. Az alacsony képzettség hatásának kiszűrése
után is fennmaradó regionális különbségek megerősítik, hogy a munkaerő-
kereslet hatása nem elhanyagolható. Az inaktív férfiak munkavállalási kedvét
ugyanakkor a betegség mellett erősen befolyásolja az is, hogy milyen szociá-
lis juttatásban részesülnek. A megelőző munkaerő-piaci tapasztalat vizsgálata
azt jelezte, hogy az inaktívak csoportjába folyamatos a beáramlás; a ma inak-
tív férfiak többsége nem az 1990-es évek elejének „elveszett nemzedékéhez”
tartozik.

Van tehát valamelyest mozgástere az aktivitás növelését célzó foglalkoz-
tatás-politikának. A nyugdíj melletti munkavégzést és a rokkantnyugdíjazá-
sok indokoltságát érintő szabályozás felülvizsgálata javíthatja a nyugdíjasok
aktivitását, illetve csökkentheti a munkaerőpiacot elhagyók arányát. Az akti-
vitás nagyobb mértékű emeléséhez az egészségmegőrzést, illetve a munkaké-
pesség rehabilitációját támogató szakpolitikai lépések is szükségesek.

IRODALOM

Andorka R. – Kondratas A. – Tóth I. Gy. 1995: A jóléti rendszer jellemzői és reformjának lehe-

tőségei. Közgazdasági Szemle, XLII.évf., 1995. január, 1–29. p.
Dahl, S.-A. – O.A. Nilsen – K. Vaage 2003: Gender differences in early retirement behaviour.

European Sociological Review, Vol. 19. 179–198. p.
Galasi P. – Nagy Gy. 2002: Járadékjogosultsági időtartam és elhelyezkedés. Közgazdasági

Szemle, XLIX. évf., 2002. február, 126–142. p.
Galasi P. – Nagy Gy. 2003: A munkanélküli-ellátás változásainak hatása a munkanélküliek segé-

lyezésére és elhelyezkedésére. Közgazdasági Szemle, L. évf., 2003. július–augusztus, 608–
634. p.

Gál R. I. 1996: A társadalombiztosítási programok ösztönző hatásai. Közgazdasági Szemle,
XLIII. évf., 1996. február, 128–140. p.

 256

Lelkes Orsolya – Scharle Ágota: Miért inaktív az 50 éves magyar férfiak …

Kertesi, G. – J. Köllő 2002: Labour demand with heterogeneous labour inputs after the transition
in Hungary, 1992–1999 – and the potential consequences of the increase of minimum wage
in 2001 and 2002. Budapest Working Papers on the Labour Market 2002/5. Budapest:
Institute of Economics, Hungarian Academy of Sciences and Department of Human
Resources, Budapest University of Economics.

KSH 2004a: Foglalkoztatottság és kereseti arányok 1998–2002. Budapest: Központi Statisztikai
Hivatal.

KSH 2004b: A Munkaerő-felmérés idősorai 1992–2002. Budapest: Központi Statisztikai Hivatal.
KSH 2004c: Munkaerő-felmérés, 2003. Budapest: Központi Statisztikai Hivatal.
Micklewright, J. – Nagy Gy. 1998: Segélyezés, életszínvonal és ösztönzés a munkanélküli-

járadék kimerítése után. XLV. évf., 1998. május, 401–423. p.
Semjén A. 1996: A pénzbeli jóléti támogatások ösztönzési hatásai. Közgazdasági Szemle, XLIII.

évf., 1996. október, 841–862. p.

 257

Lelkes Orsolya – Scharle Ágota: Miért inaktív az 50 éves magyar férfiak …

 258

Melléklet

M1. táblázat. Az egyes demográfiai jellemzők hatása az inaktivitás valószínűségére
a 40–59 éves férfiak körében, 1993, 1997, 2002 (logit modellek)

1993 1997 2002 Függő változó:
inaktív B Standard

hiba B Standard
hiba B Standard

hiba
Iskolai végzettség

Általános iskola –0,587 0,099** –0,887 0,158** –1,214 0,084**
Szakmunkásképző –1,692 0,116** –1,825 0,190** –2,258 0,114**
Gimnázium –0,891 0,119** –1,153 0,146** –1,001 0,167**
Szakközépiskola –1,509 0,146** –1,885 0,222** –2,251 0,133**
Főiskola –2,326 0,210** –2,575 0,188** –2,828 0,151**
Egyetem –2,526 0,124** –3,040 0,258** –3,265 0,130**

Életkor
15–19 2,020 0,078** 2,023 0,081** 2,466 0,044**
25–39 –0,493 0,105** –0,584 0,144** –1,234 0,153**
40–54 0,342 0,121** 0,303 0,127** –0,151 0,145
55–59 2,050 0,142** 2,022 0,108** 0,936 0,182**
60–74 4,116 0,112** 4,533 0,152** 3,550 0,107**

Régió
Dél-Dunántúl 0,227 0,015** 0,296 0,019** 0,423 0,018**
Nyugat-Dunántúl –0,233 0,006** –0,369 0,008** –0,138 0,013**
Közép-Dunántúl –0,024 0,007** 0,084 0,011** 0,056 0,012**
Észak-Alföld 0,325 0,021** 0,412 0,026** 0,717 0,024**
Dél–Alföld 0,045 0,010** –0,100 0,014** 0,312 0,018**
Észak-
Magyarország 0,258 0,017** 0,417 0,023** 0,620 0,019**

Családi állapot
Elvált –0,322 0,074** –0,309 0,033** –0,286 0,119**
Házas –0,777 0,060** –0,795 0,053** –0,807 0,041**
Özvegy –0,385 0,206* 0,096 0,146 –0,009 0,156

7 év alatti gyermek –0,150 0,034** –0,113 0,091 –0,163 0,077*
Konstans –0,054 0,097 0,499 0,211** 1,188 0,155**
N 21 774 23 255 30 053

Megjegyzés: * szignifikáns 5%-os szinten; ** szignifikáns 10%-os szinten. A B együtthatók azt
jelzik, hogy az adott jellemzővel rendelkezőket mennyivel nagyobb valószínűséggel találjuk az
inaktívak között (az aktív státuszhoz viszonyítva). A több kategóriára bontott jellemzők, például
az iskolázottság, esetén a hatás mindig a referencia-csoporthoz képest értendő. Referencia-
csoportok: iskolai végzettség: 0–7 osztály; életkor: 20–24 évesek; régió: Közép-Magyarország;
családi állapot: egyedülálló.

