

Hegedűs Róbert–Kovács Róbert–Tosics Iván:
Lakáshelyzet az 1990-es években

 (elektronikus verzió, készült 2006-ban)

A tanulmány eredetileg nyomtatásban megjelent: Hegedűs
Róbert–Kovács Róbert–Tosics Iván (1994) „Lakáshelyzet az

1990-es években” in: Társadalmi riport 1994, Andorka Rudolf,
Kolosi Tamás, Vukovich György (szerk.). Budapest: TÁRKI,

Pp. 137–164.

Hegedűs Róbert–Kovács Róbert–Tosics Iván: Lakáshelyzet az 1990-es években

LAKÁSHELYZET AZ 1990-ES ÉVEKBEN

1. A GAZDASÁG ÉS A LAKÁSHELYZET

A társadalomtudomány a lakáskérdést a kelet-európai országok több-
ségében az elmúlt évtizedek kiemelt szociális problémájaként tartotta szá-
mon. A lakáshelyzet volt (és sok szempontból az ma is) az életszínvonal
legalapvetőbb eleme, és ennélfogva a gazdaságfejlődési modell sikeressé-
gének is egyik indikátora. Az 1950-es évek végétől a lakáskérdést, annak
„megoldását” valamennyi kelet-európai ország (beleértve az akkori Szov-
jetuniót) elsődleges prioritásként kezelte. Bár a kelet-európai lakásrendszerek
strukturális jellemzőiben alapvetően megmaradtak a közös vonások
(elsősorban az állam kontrollja a lakásszektor felett), addig az eredmények
tekintetében jelentősebb különbségek alakultak ki, elsősorban a 80-as évek
eltérő gazdaságfejlesztési stratégiái következtében (Hegedűs–Tosics, 1993).
A magyar lakásrendszer letérése a „fő irányról” ekkor gyorsul fel, aminek
egyik eredménye, hogy a lakásberuházások lényegesen megnövekednek nem
csak az állam oldaláról, hanem lakossági oldalról is. A lakás lett az az áru,
amelynek fogyasztását bizonyos korlátok között a politika megengedte, így
csapolván le a plusz jövedelmeket, nem engedve sokat a produktív szférába
visszakerülni. Felvethető az a hipotézis, hogy az állami és magán
lakásberuházások együttesen meghaladják a gazdasági fejlettség akkori
szintjét, aminek elméleti jelentőségét az adja meg, hogy ezzel a lakás áru
vonatkozásában érvényét veszítette az Erlich–Jánosi féle hipotézis1, miszerint
a kelet-európai modellekben az infrastruktúra fejlesztése a gaz-
daságfejlesztési prioritások között háttérbe szorul (Pártos, 1989). Bár a
szakirodalom nem foglalt ebben a kérdésben egyértelműen állást, megkoc-
káztatható az a hipotézis, hogy a 80-as évek közepéig Magyarországon egy-
fajta „lakástúlfogyasztás” volt jellemző, ami egy ideig a lakáskiadásoknak
GDP-hez mért relatíve magas arányában mutatkozik meg és a gazdasági
fejlettséghez képest relatíve jó lakókörnyezetben csapódik le (hasonlóképpen
érvel Farkas – Vajda – Vita 1994-es tanulmányában és lényegében Pártos
Gyula munkái is ezt látszanak alátámasztani). Mindez azonban a társadalmi

1 Lásd ezek összefoglalását Csernok–Erlich–Szilágyi (1975)

 137

Hegedűs Róbert–Kovács Róbert–Tosics Iván: Lakáshelyzet az 1990-es években

egyenlőtlenségek növekvő mértékével, a gazdaság és a lakásrendszer torz
kapcsolatrendszerével, valamint egy nagyon drága, szociális kritériumoknak
nem megfelelő és a következő generációkat sújtó támogatási rendszer
eredményeképpen alakult ki. Röviden: sokat költött az ország a
lakásszektorra, de ezt a pénzt pazarlóan és társadalmilag igazságtalan
elosztási logika szerint.(lásd Dániel, 1982 ; Hegedűs–Tosics, 1993). A mai
lakáshelyzet és a rendszerváltás óta bekövetkezett változások magyarázata
ebből a hipotézisből indul ki.

1. sz. táblázat

A HAZAI LAKÁSÁLLOMÁNY MUTATÓI2

 KSH (1990) MHP (1993)
Adagos lakásnagyság (m2) 68,3 74,5
Átlagos szobaszám (szoba] 2,0 2,3
Zsúfoltság
alapterület alapján (m2/fő) 24,5 26,2
szobaszám alapján (fő/szoba) 1,4 1,3
egy lakott lakásra eső háztartások száma
a.) lakott lakásokra (háztartás/lakás) 1,8 1,04
b.) összes lakásra (háztartás/lakás) 1,6 -

Forrás: Lakásstatisztika 1992, KSH 1993; Magyar Háztartás Panel 1993

2 A két adatsor közötti különbség nem magyarázható egyszerűen azzal a három évvel, amely a

két felvétel között eltelt: a Magyar Háztartás Panel adatai jobb állapotúnak mutatják a
magyar lakásállományt, mint a KSH által közöltek. A különbséget valószínűleg a
mintavételi okokra lehet visszavezetni.

 138

Hegedűs Róbert–Kovács Róbert–Tosics Iván: Lakáshelyzet az 1990-es években

2. sz. táblázat

KIFOGÁSOLHATÓ MINŐSÉGŰ LAKÁSOK ARÁNYA

Kifogásolható minőségű lakás A minőségileg kifogásolt lakások aránya (%)
jellemzői 1992 1993

nincs melegvíz 17,0 16,5
nincs WC 20,8 20,6
nincs fürdőszoba 16,0 15,5
leromlott vízhálózat3 21,8 -
elavult elektromos hálózat4 10,3 -
lakás dohos, vizes, gombás 3,7 3,1
hullik a vakolat 14,8 14,1
zajos, rossz levegőjű környék 3,3 2,7
egyéb probléma5 2,4 2,1
minőségileg kifogásolt lakás:
a.) mind együtt 48,8 -
b.) csak a ’93-ban is feltett kérdések alapján 32,5 31,8

Forrás: Magyar Háztartás Panel 1992–1993

A magyarországi lakásállomány nemzetközi összehasonlításban nem

mondható rossznak. Bár szinte minden paraméterét tekintve elmarad a
nyugat-európai színvonaltól, mégis a kelet-európai országok élvonalába
tartozik. Az egykori Csehszlovákiában a közölt nemzetközi statisztikai mu-
tatók tekintetében közel azonos, Lengyelországban viszont rosszabb a la-
kásellátottság, mint Magyarországon.

Ausztriában6 és Franciaországban 80 m2 felett van a lakások átlagos
alapterülete, Bulgáriában 59, Lengyelországban 60 m2, Magyarországon
pedig 68 m2 (a KSH adatai alapján, és 75 m2 a Magyar Háztartás Panel
szerint). Míg Nyugat-Európában a vezetéket vízzel nem rendelkező lakások
aránya 0–1% körül mozog, Magyarországon 8,6%, Lengyelországban pedig

3 Leromlott: ha az elmúlt 12 hónapban volt nagyobb beázás, csőtörés a lakásban, vagy a WC

többször vagy hosszabb időre használhatatlanná vált.
4 Elavult: ha az elmúlt 12 hónapban a villamos hálózat többször vagy hosszabb időre

használhatatlanná vált, a teljes lakóház legalább 24 órára áramellátás nélkül maradt.
5 Nincs külön bejárata a lakásnak, aládúcolt stb.
6 A nemzetközi statisztikai adatok a Lakásstatisztika 1992, KSH 1993. kötetből származnak

 139

Hegedűs Róbert–Kovács Róbert–Tosics Iván: Lakáshelyzet az 1990-es években

15% ez az arány. A lakások mennyiségének aránya a népesség számához
viszonyítva hasonló képet mutat. Franciaországban 1000 lakosra 464 lakás
jut, Ausztriában és az egykori Csehszlovákiában kb. 380, Magyarországon
371, Lengyelországban pedig 291.

Az 1000 lakosra jutó lakások száma csak komoly fenntartásokkal alkal-
mazható a lakáshiány mérésére. Sokkal többet mutathat a lakások és ház-
tartások számának összevetése, azonban a „háztartás” jelentésének pontos
meghatározása, az egységes fogalomhasználat kialakítása nehézségekbe
ütközik. A lakásprobléma Magyarországon hosszú ideig a lakáshiány szi-
nonimája volt, ami alatt azt értette a szakma, hogy a háztartások száma
meghaladta a lakások számát és ezért a háztartások kényszerű együttlétre,
albérletek és magánlakás bérbevételére kényszerültek. A MHP adatai alapján
a háztartások mintegy 5%-a él egy lakásban egy másik háztartással, ennek
egy része önkéntesen választott, más része pedig kényszerhelyzet.7 A mai
lakásprobléma természetének bemutatásakor kitérünk arra, hogy a magyar
lakásállományban meglévő egyenlőtlenségek és a társadalomban meglévő
egyenlőtlenségek milyen mértékig kumulálódnak, mennyire érintik egyszerre
hátrányosan (vagy éppen előnyösen) ugyanazokat a rétegeket. Megpróbálunk
minél átfogóbb képet adni a magyarországi lakásállományról és állapotáról, a
mai magyar lakásrendszerről és társadalmi vonatkozásairól, a lakáshoz jutás
útjainak változásáról és anyagi feltételeiről, valamint a lakáshelyzet
javításának egyik nagyon fontos módjáról: a lakások lakossági felújításáról,
és ennek hatásáról a lakásállományra.

2. TÁRSADALMI-TÉRBELI EGYENLŐTLENSÉGEK ÉS A
LAKÁSHELYZET

A társadalmi egyenlőtlenségek, amit a társadalmi javakhoz (tágabb ér-
telemben vett fogyasztási javakhoz) való hozzájutás esélyeinek különbsé-
geként definiálhatunk, megjelentek a lakáshelyzetben lévő különbségekben,
másképpen fogalmazva a lakáshelyzetben lévő különbségek a társadalmi
egyenlőtlenségek egyik, talán legfontosabb indikátoraként foghatók fel. A
lakás sajátos fogyasztási cikk, aminek a szociológiai és gazdasági je-

7 A háztartás felvételek általában nem alkalmasak arra, hogy az albérlőket, egész lakásbérlőket

megfelelő mértékben reprezentálják, aminek az az oka, hogy a magán lakáskiadás tipikus
esetben a ,;szürke gazdaság” része.

 140

Hegedűs Róbert–Kovács Róbert–Tosics Iván: Lakáshelyzet az 1990-es években

lentőségét egyértelműen bizonyítja, hogy a háztartási vagyon legfontosabb
eleme, az életmód (lásd „lakásmód”), a társadalmi kapcsolatok egyik meg-
határozója, a társadalmi megbecsülés (presztízs) hordozója. Az első empi-
rikus kérdés tehát az, hogy a társadalmi egyenlőtlenségek milyen módon és
mértékben jelennek meg a lakáshelyzetben, az az milyen erős kapcsolat van a
társadalmi pozíciót kifejező és a lakáshelyzetet kifejező indikátorok között.
Már érezhetőek annak a napjainkban zajló társadalmi-gazdasági át-
alakulásnak a jelei, amelynek keretében a társadalmi egyenlőtlenségeket
létrehozó és reprodukáló mechanizmusokon belül az állam közvetlen szerepe
visszaszorul és a piaci mechanizmusok kerülnek előtérbe: e folyamat
eredményeképpen pedig szükségszerűen átalakulnak mind maguk az
egyenlőtlenségi rendszerek, mind pedig e rendszerek kapcsolatai. Összes-
ségében tehát a jelen dolgozat az átalakulóban lévő magyar lakásrendszer
minél teljesebb képét kívánja nyújtani, abban a társadalmi környezetben,
amely az elmúlt néhány év változásai következtében kialakult, de korántsem
szilárdult meg.

2.1 Egyenlőtlenségek a lakásrendszerben

A kelet-európai lakásmodellek egyik legvitatottabb kérdése volt a társada-
lmi egyenlőtlenségekre gyakorolt hatásuk, vagyis az, hogy a lakásrendszer
mennyiben erősítette a társadalmi-jövedelmi egyenlőtlenségeket. A mai
helyzet természetesen több évtized hatását tükrözi, hiszen a lakásvagyon több
generáció felhalmozásának eredménye. Míg az elmúlt négy év radikális
változásokat eredményezett a lakások tulajdoni jelleg szerinti megoszlásában,
addig a lakáshelyzetbeni egyenlőtlenségek szerkezete csak hosszabb
folyamat eredményeképpen változik meg.

A foglalkozási kategóriák alapján felállított társadalmi státuszcsoportok
lényegesen különböznek egymástól a háztartás összes jövedelme, az egy főre
jutó jövedelme, és vagyoni helyzetük tekintetéhen. A felsőbb társadalmi
csoportok javára szisztematikus különbségek mutatkoznak: a lak-

 141

Hegedűs Róbert–Kovács Róbert–Tosics Iván: Lakáshelyzet az 1990-es években

ás értékében* és az egy főre jutó éves jövedelemben kétszeres, a háztartás
összes jövedelmében háromszoros és az ingatlanvagyonban nyolcszoros a
különbség.

*A lakás értékének meghatározását lásd a módszertani mellékletben

3. sz. táblázat

A TÁRSADALMI CSOPORTOK FONTOSABB JELLEMZŐI

Társadalmi
csoportok8

Háztartás
évi

jövedelme

Egy főre
jutó éves

jövedelem

Ingatlan-
Vagyon
értéke9

Lakás
„értéke”

Esetek
száma

Felső 734 252 812 2815 150
felső-közép 460 162 363 2278 645
Alsó-közép 370 128 154 1885 468
Alsó 244 114 91 1407 627

Forrás: Magyar Háztartás Panel (1993)

Nagyon nehéz megítélni ezeknek az összefüggéseknek valódi szocioló-

giai jelentőségét. A társadalmi csoportok közötti különbségek „természetes”
velejárói a komplex társadalmi berendezkedésnek. A kérdés sokkal inkább
az, hogy mi tekinthető a társadalmi egyenlőtlenség elfogadható szintjének,
ami nem vezet kezelhetetlen társadalmi konfliktusokhoz és a társadalmi
struktúra megmerevedéséhez. Az mindenesetre megállapítható, hogy a
társadalmi csoportok közötti egyenlőtlenségek a lakásfogyasztásban

8 A társadalmi csoportokat alapvetően a háztartásfő foglalkozáskategóriája alapján állítottuk

össze. A felső „osztályba” soroltuk a vezető beosztásúakat, a nyugdíjas egyetemi
végzettségűeket, az önállókat és a beosztott értelmiségiek közül a magas jövedelműeket, a
felső középosztályba a szellemi munkát végző alkalmazottakat soroltuk, a nyugdíjasok
közül a középiskola és felsőfokú technikumi végzettségűeket; az alsó középosztályba a
fizikai szakképzetteket, a nyugdíjasok közül a szakképzettséggel rendelkezőket; míg az alsó
„osztályba” kerültek a betanított munkások és a segédmunkások, alkalmi munkások és a
munkanélküliek. Egy-egy háztartást a háztartáson belül a „legmagasabb” státusszal
rendelkező tag reprezentált.

9 Lakásukon kívüli lakóingatlan, mezőgazdasági ingatlan (zártkert), építési telek, nyaraló
megkérdezett által megbecsült értéke.

 142

Hegedűs Róbert–Kovács Róbert–Tosics Iván: Lakáshelyzet az 1990-es években

tompítottan jelennek meg (e jelenség sok szempontból a kelet-európai
lakásmodell következménye, lásd Dániel,1982). Ezt az állítást erősíti meg a
lakáshelyzet-mutatók részletesebb elemzése is: míg a legfelső lakásárötödbe
tartozó lakások közel 7,5-szer annyit érnek, mint a legolcsóbb ötödbe
tartozók, addig a legfelső jövedelmi ötödbe tartozók lakásainak értéke csupán
1,7-szerese a legalsó jövedelmi ötödbe tartozókénak. Ennek ellenére a
magasabb társadalmi státuszú csoportok lakásfogyasztása, lakásellátottsága
lényegesen jobb, mint az alsó osztályoké. A laksűrűség-mutató esetében
azonban más a helyzet, hiszen a fiatalabb dinamikus csoportok elhagyják a
szülői házat, ahol a többnyire már nyugdíjas szülők egyedül maradnak. Az
alsó csoportba sorolt háztartásoknak majdnem a fele községekben él, ahol a
kisebb lakásokba költözésre nincs igazi kényszerítő erő és gazdasági
racionalitása is kérdéses (nem ilyen egyértelmű a városi nyugdíjas
háztartások helyzetének a megítélése). A két középső csoport lakáshelyzete
között nem mutatható ki szignifikáns különbség a lakáshelyzet alapvető
paramétereinek tekintetében. A státuszkülönbségek inkább a nem kifejezetten
lakásmutatókban, mint telefonellátottság, fűtési mód jelentkeznek.

4. sz. táblázat

A FŐBB TÁRSADALMI CSOPORTOK
LAKÁSHELYZETÉNEK MUTATÓI: MÉRET, MINŐSÉG

 Háztartás által használt Laksűrűség Leromlott
Társadalmi lakás nagysága állapotú lakások
csoportok Alapterület Szoba- Egy főre Egy aránya10(%)
 m2) szám jutó (m2) szobára
 jutó
 személy
felső 85,0 2,7 31,8 1,2 9
felső-közép 74,5 2,3 28,5 1,4 11
Alsó-közép 73,6 2,2 28,4 1,4 10
Alsó 65,2 1,9 36,6 1,3 20

Forrás: Magyar Háztartás Panel (1993)

10 Aládúcolt házak, külső vagy belső vakolat súlyos hiányosságai.

 143

Hegedűs Róbert–Kovács Róbert–Tosics Iván: Lakáshelyzet az 1990-es években

5. sz. táblázat

A FŐBB TÁRSADALMI CSOPORTOK LAKÁSHELYZETÉNEK
MUTATÓI: ELLÁTOTTSÁGI MUTATÓK

Társadalmi Korszerű11 Telefonnal Városi WC-vel Esetek
csoportok fűtésű rendelkező lakások rendelkező száma
 lakások lakások aránya (%) lakások
 aránya (%) aránya (%) aránya (%)

felső 92,4 58,3 83,3 97,9 144

felső-közép 83,9 34,3 73,9 94,1 625

alsó-közép 69,9 15,0 67,8 82,1 458

alsó 44,1 6,9 48,4 58,7 639

Forrás: Magyar Háztartás Panel (1993)

2.2 A társadalmilag nem elfogadható minőségű (substandard) lakások

A másik fontos társadalmi kérdés, hogy miként jelentkeznek a társadalmi
leszakadás jelei. A lakásszociológia egyik fontos tétele, hogy a lakáshelyzet
nem pusztán következménye a társadalmi különbségeknek, hanem
magyarázó változója is, azaz a lakáshelyzet fontos eleme a társadalmi
egyenlőtlenségek reprodukciójának, amit a szociológiai elmélet a lakás-
osztály fogalom alkalmazásával kísérelt meg több-kevesebb sikerrel kon-
ceptualizálni. Empirikus kérdésünk tehát, hogy mekkora a substandard la-
kásállomány, és milyen társadalmi és területi meghatározottsággal rendel-
kezik.

A substandard lakásállományt három kritérium mentén definiáltuk:
A. az alapvető komfortelemek (folyó víz, fürdőszoba, lakáson belüli WC)

közül legalább egynek a hiánya
B. a ház vagy lakás leromlott állapota (kérdezőbiztosok által

legrosszabbnak minősített vagy aládúcolt, hiányos vakolatú lakások kerültek
ebbe a kategóriába)

11 Távfűtés, központi fűtés, vagy modern egyedi fűtés.

 144

Hegedűs Róbert–Kovács Róbert–Tosics Iván: Lakáshelyzet az 1990-es években

C. zsúfoltan lakott lakás (az egy főre jutó lakóterület és az egy szobára
jutó lakó mutató alapján a legalsó hatodba eső háztartások kerültek a sub-
standard kategóriába).
A háztartásoknak közel a fele lakik olyan lakásban, amely a fenti krité-

riumok közül legalább egy alapján substandardnek minősül (6. sz. táblázat).

6. sz. táblázat
A SUBSTANDARD LAKÁSOKBAN LAKÓ HÁZTARTÁSOK ÉS
FŐBB JELLEMZŐIK
A substandard Háztar- Egy főre háztartás A ház- A ház- A ház-
 lakás tások jutó éves éves tartásfő tartástag - tartás
definíciója aránya jövedelem jövedelme ház létszáma lakással
 kapcso-
 latos
 kiadásai
 A B C %-ban ezer Ft-ban év fő Ft/hó
1. + + + 3,4 73 275 44 4,1 3200

2. + + 0 4,7 120 174 50 l,6 2900

3. + 0 + 5,8 110 365 48 3,6 4800

4. + 0 0 12,6 131 265 49 2,0 3900

5. 0 + + 2,0 118 454 44 4,0 5200

6. 0 + 0 4,9 192 370 46 2,0 5400

7. 0 0 + 16,0 124 494 42 4,1 7000

8. U 0 0 50,6 161 408 52 2,6 6300

Forrás Magyar Háztartás Panel (1993)
Megjegyzések:

1.) A + jel a megfelelő definíció kritériumainak meglétére utal, a 0 a hiányára.
2.) A: substandard – komfort nélküli; B: substandard – leromlott; C: zsúfolt lakás

A substandard lakások problémája a definíciótól függően más és más

típusú háztartásokat érint, ennek megfelelően a megoldási módozatokban is
különböző alternatívákat kell felállítani. A zsúfoltság (C definíció) a ház-
tartásoknak kb. egyötödénél jelenik meg, és tipikus esetben fiatal, gyerekes,
az átlagnál nagyobb összjövedelmű háztartásokat érint. E probléma
megoldása e háztartások nagyobb lakások felé való elmozdulásának
elősegítése lehet. E csoport helyzete nem kilátástalan, hiszen jelentős része

 145

Hegedűs Róbert–Kovács Róbert–Tosics Iván: Lakáshelyzet az 1990-es években

fizetőképes is lehetne, amennyiben megfelelő finanszírozási alternatívák
(hitelkonstrukciók) állnának rendelkezésre.

Az alapvető komfort nélküli lakások (az A. definíció szerinti substandard)
az alacsony jövedelmű, idősebb (többnyire nyugdíjas) háztartásokat
jellemzik, akik a társadalmi-gazdasági helyzetük alapján saját erőből való-
színűleg nem tudnak kikerülni innen. A komfort nélküli lakásokban él a
háztartásoknak több mint a negyede.12 E lakások képviselik a „rossz”, de
olcsó (alacsony fenntartási költségű) lakásokat. Általában is elmondható,
hogy a lakáskiadások az átlagosnál alacsonyabbak a substandard lakások
esetében: a komfort nélküli lakásokban lakók átlagosan 3800 Ft-ot fizetnek
havonta, a leromlott lakásokban lakók pedig 4400 Ft-ot. Az utóbbi évek
lakáspolitikai irodalmában komoly vita bontakozott ki, mert a szociológusok
egy része a hajléktalanok számának növekedése és az alacsony színvonalú
(„olcsó”) lakásállomány felszámolása között szoros ok-okozati
összefüggéseket véltek felfedezni. Ezeket az adatokat vizsgálva is felvetőd-
het, hogy mi az a minimális komfortszint, amit a társadalom megengedhet
magának és állampolgári jogon, lakástámogatás vagy más címen finanszí-
rozni képes. A mi álláspontunk szerint a 25% azonban túl magas, ennek
radikális csökkentése fontos lakáspolitikai cél.

Jelentős, 15% körüli a leromlott (B definíció) lakásállomány is, ame-
lyeknek a tipikus háztartása az átlagnál alacsonyabb háztartásjövedelemmel,
de magasabb egy félre jutó jövedelemmel rendelkezik, az átlagnál kisebb
taglétszámú, de valamivel fiatalabb. Hipotéziseink szerint ennek az
állománynak a leromlását nagyrészt a közösségi lakáskezelés okozta.

2.3 A lakással kapcsolatos háztartás kiadások

A kelet-európai lakásrendszerek közös jellemzője volt, hogy a lakásfo-

gyasztás folyamatos költségeit (lakbérek, közüzemi díjak, hiteltörlesztés) a
háztartási költségvetés átlagosan alacsony hányadát képviselte. Ezzel
szemben a nagy terheket a lakáshoz jutás jelentette, ami részben a „sorban
állás” költségei (állami elosztás) vagy a magánszektor jelentős terhei jelen-
tették. A rendszerváltás óta ezen a területen következett be a legnagyobb
változás: a lakásfogyasztás folyamatos költségei lényegesen megnőttek és a
társadalmi egyenlőtlenségek fontos forrásává váltak. (Ezzel párhuzamosan

12 Ez az arány egyébként túlzottnak tűnik, és arra utal, hogy a mintában ez a típusú lakás felül

van reprezentálva.

 146

Hegedűs Róbert–Kovács Róbert–Tosics Iván: Lakáshelyzet az 1990-es években

azonban még nem beszélhetünk arról, hogy a lakáshoz jutás közvetlen terhei
csökkentek volna.)

Az 1980-as évek háztartás statisztikái szerint a lakáskiadások a háztartási
kiadások 10–15%-át érték el. (KSH, 1989) A Magyar Háztartás Panel adatai
szerint a háztartások a jövedelmeik 26%-át költik lakással kapcsolatos
költségeik fedezésére.13 A háztartásoknak egyharmada a háztartásjövedelem
30%-ánál többet költ a lakással kapcsolatos kiadásokra.14

Bár a nagyobb lakásokban lakók többet költenek rezsire: az 50 m2-es
vagy annál kisebb lakásban lakók 3975 Ft-t, míg a 100 m2-nél nagyobb
lakásokban lakók 7451 Ft-t, ugyanakkor az 1 m2-re eső fajlagos lakásköltség
a kisebb lakásokban nagyobb (140 Ft/m2, illetve 74 Ft/m2 a hitellel és
lakbérrel megnövelt lakásköltség).

7. sz. táblázat
A LAKÁSKIADÁSOK A KÜLÖNBÖZŐ NAGYSÁGÚ LAKÁSOKBAN

lakás (lakrész) rezsi rezsi és rezsi, összes rezsi esetszám
mérete (m2) lakbér lakbér és m2-re
 törlesztés eső aránya
 (Ft/hó) (Ft/hó) (Ft/hó)

–50 3975 4455 5060 139 456
51–60 5746 6,161 7035 127 376
61–75 5533 5719 6806 100 309
76–100 5743 5849 7051 78 528
101– 7.451 7620 9149 74 215
mintaátlag .5436 5715 6718 105 1923

Forrás: Magyar Háztartás Panel (1993)

13 Ez figyelemreméltó növekedés, még akkor is ha a következtetés levonásában számításba
vesszük a felvételek módszertani különbségeiből adódó hibát.

14 Ez nem jelenti azt, hogy a lakástámogatási rendszer bevezetése estén a háztartásoknak 30%-a

valóban igénybe venné ezt. Szolnoki támogatási rendszer esetén, amit egy reprezentatív
háztartás adatfelvétel előzött meg, a tényleges részvétel a minta alapján becsült várható
részvétel 40–45%-a volt, aminek az egyik oka valószínűsíthetően a jövedelmek alul-, a
kiadások felülbecslése volt.

 147

Hegedűs Róbert–Kovács Róbert–Tosics Iván: Lakáshelyzet az 1990-es években

A lakáskiadások és életkor között jellegzetes kapcsolat van az irodalom
szerint. Az életciklus első szakaszában alacsonyak a kiadások, majd a la-
kásszerzés idején és közvetlen utána megnőnek, és az életpálya végén pedig
csökkennek. Ezek az összefüggések tetten érhetőek a MHP adatain is, de a
vártnál sokkal kisebb mértékben. A lakáskiadások 85%-a az ún. rezsi ki-
adások, és ebben nincs szisztematikus eltérés a korosztályok között. A fia-
talabb (25 éves korig) háztartásfővel rendelkező háztartások kb. 4600 Ft-ot
költenek havonta rezsire, vagyis villanyra, gázra, fűtésre stb. Ez az összeg
nagyjából megegyezik az 55 év feletti háztartásfővel rendelkező családok
költségeivel, míg a 35 és 55 év közöttiek átlagosan havi 6000 Ft feletti
összeget fizetnek ki. A hiteltörlesztést (építési, vásárlási vagy felújítási) is
tartalmazó szélesebb értelemben vett lakáskiadásokat figyelembe véve, azt
tapasztaljuk, hogy a legfiatalabb korosztályok átlagosan 7000 Ft/hó körüli
kiadásai a középkorúak esetében 8300 Ft/hó-ra nőnek. Az idősebb korosz-
tályok, ismét kevesebbet, 5100 Ft-ot adnak ki havonta a tágabb értelembe
vett lakáskiadásokra. Érdemes megjegyezni, hogy a jövedelemhez viszonyí-
tott terhelés alig csökken az évek során: 35 éves korig 28–29%, az idősebb
háztartások esetében 26% körül mozog, ami azt jelenti, hogy a lakáskiadások
és a jövedelmek életciklus szerint többé-kevésbé párhuzamosan változnak.

Ezek az összefüggések a magyar lakásrendszernek olyan fontos jellem-
zői, amelyek a közeljövőben szintén változni fognak. A hiteltörlesztés költ-
sége az 1989 előtti felvett hitelek esetében sokkal alacsonyabb, mint az a
1989 utáni hitelek esetében. Ezt az összefüggést mutatja be a 8. sz. tábla. A
lakásfinanszírozási rendszer logikájából következően, még az 1989 után
felvett hitelek esetében is a törlesztés reálértéke gyorsan csökken, így álta-
lában a hiteltörlesztés egyre kisebb hányadát jelenti a háztartásjövedelemnek.
Vagyis ma még jelentős összeg az 1989 után felvett hitelek törlesztőrészlete,
de pár év múlva az infláció elértékteleníti, és a háztartás jövedelmének mind
kisebb hányadát fogja jelenteni. (Az 1994-ben bevezetett halasztott
törlesztésű konstrukció elterjedése módosíthatja ezt az összefüggést.)

 148

Hegedűs Róbert–Kovács Róbert–Tosics Iván: Lakáshelyzet az 1990-es években

8. sz. táblázat
A LAKÁSHITELEK HAVI TERHE A KÜLÖNBÖZŐ PERIÓ-
DUSOKBAN LAKÁSUKBA KÖLTÖZŐ HÁZTARTÁSOK ESE-
TÉBEN

Lakásba
költözés

ideje
Havi törlesztés Ft-ban

Havi törlesztés aránya
a

háztartásjövedelemben
Esetek száma (N)

1970–1979 1938 6,5% 58

1980–1989 1959 10,5% 170

1990– 5302 18,5% 61

Forrás: Magyar Háztartás Panel (1993)

A lakáskiadások természetesen a legalsó jövedelmi csoportba tartozó
családoknak jelentenek csak igazán jelentős problémát. Bár a jobb jövedelmi
pozícióban lévő háztartások kétszer annyi rezsit fizetnek, mint a rosszabb
helyzetűek, de ez így is (hiteltörlesztéssel együtt) a jövedelmüknek csupán
15%-át teszi ki.15 A legalacsonyabb jövedelemi csoportba tartozók
jövedelmük 42%-át költik el lakásukkal kapcsolatban.

A megkérdezett háztartások 12%-ánál fordult elő, hogy nem tudták
időben fizetni a lakás rezsijét. Ennek a csoportnak az átlagos lakáskia-
dás/jövedelem hányadosa 38% volt, a havi rezsi pedig átlagosan 7700 Ft.
Lényegesen több, a háztartások 30%-a nem fűtötte a lakásuk egészét, ami
nem feltétlenül a szegénység jele, hanem a költségekkel való racionális gaz-
dálkodás következménye.

A nagyobb háztartások kiadásait egyszerre növeli az, hogy több „fo-
gyasztó” él együtt, amennyiben erre a fogyasztást mérő rendszer érzékeny.,
illetve az, hogy több embernek nagyobb lakásra van szüksége. A nagyobb
háztartásoknak a lakáshitelből eredő adóssága is nagyobb; az egy fős ház-
tartások esetében átlagosan 250 Ft az adósság, míg az 5 fős és annál nagyobb
háztartások 2000Ft-ot törlesztenek havonta.

15 Az 1993-as Szociális törvény az önkormányzatok részére kötelezővé teszi a lakástámogatások

bevezetését, ugyanakkor nem oldja meg ennek technikáját (helyesebben az
önkormányzatokra bízza), és nem gondoskodik ennek pénzügyi fedezetéről.

 149

Hegedűs Róbert–Kovács Róbert–Tosics Iván: Lakáshelyzet az 1990-es években

9. sz. táblázat
A LAKÁSKIADÁSOK DEMOGRÁFIAI ÉS JÖVEDELMI CSO-
PORTOK SZERINT
 I. II. III. III. esetszám
 rezsi rezsi és rezsi, aránya

 lakbér lakbér és a jövede-
 törlesztés lemből
 (Ft/hó) (Ft/hó) (Ft/hó)

mintaátlag 5.436 5.715 6.718 26,3% 1923
jövedelem- 1 3.340 3.689 4.086 42,3% 383
ötödök
 2 4.753 4.998 5.718 30,0% 384
 3 _5.349 5.727 6.742 24,7% 383
 4 6.234 6.418 7.702 20,3% 384
 5 7.588 7.834 9.447 15,1 % 383
a háztartásfő kora
 –25 év 4.607 5.401 7.064 28,1% 61
 26–35 év 5.660 6.139 8.288 29,0% 280
 36–45 év 6.257 6.493 8.069 26,4% 425
 46–55 év 6.444 6.732 7.769 25,4% 327
 56 év– 4..637 4.832 5.094 2.5,9% 824
háztartás létszáma
 1 3.314 3.629 3.887 35,3% 367
 2 4.966 5.199 5.679 25,1% 548
 3 5.879 6.180 7.341 25,3% 390
 4 6.808 7.084 8.781 22,9% 396
5 és több 7.067 7.381 9.445 23,5% 216

Forrás: Magyar Háztartás Panel (1993)

A jelenlegi magyar (állami) önkormányzati rendszer még gyakorlatilag
érintetlenül viseli magán az elmúlt időszak lakás-, bérlakás-politikájának
nyomait. Ennek megfelelően nem tesz különbséget, például rászorultsági
alapon, a bérlők között, sőt egy szociális alapon működő bérlakásrendszerrel
ellentétben azok a háztartások fizetik a legtöbb lakbért, amelyeknél legtöbb a
18 éven aluli gyermek, illetve ahol legalacsonyabb az egy főre jutó
háztartásjövedelem (10. sz. táblázat). Az egyetlen olyan (szociális) szempont,
amelyre a jelenleg is hatályos rendszer tekintettel van, az a nyugdíjas
korosztály mérsékeltebb terhelhetősége. Ugyanakkor a jelenlegi szabályozás
egy tisztán piaci rendszer kritériumainak sem felel meg, hiszen a mai lakbér

 150

Hegedűs Róbert–Kovács Róbert–Tosics Iván: Lakáshelyzet az 1990-es években

nem mutat egyenes irányú kapcsolatot sem a lakás piaci értékével, sem a
lakás méretével (11. sz. táblázat).

Azt kell tehát megállapítanunk, hogy a jelenlegi lakbérrendszer megle-
hetősen kaotikus, ha tetszik: átmeneti állapotokról tanúskodik. Adataink
alapján úgy tűnik, hogy nem érvényesül benne semmiféle átfogó rendezési
elv: sem a szociális-redisztributív, sem a piaci.

A Magyar Háztartás Panel adatai alapján az önkormányzati szférán kívül
működő magán-bérlakás szektorról inkább csak létezésének tényét lehet
megállapítani, nem utolsósorban e szektor adózási helyzete miatt.

10. sz. tábla

AZ ÁTLAGOS LAKBÉR A HÁZTARTÁSFŐ KORA ÉS A
HÁZTARTÁS 18 ÉV ALATTI TAGJAINAK SZÁMA SZERINT AZ
ÖNKORMÁNYZATI BÉRLAKÁSOKBAN ÉS A SZOLGÁLATI
LAKÁSOKBAN

 háztartásfő kora szerint 18 év alatti gyerekek száma szerint
 év lakbér esetszám lakbér esetszám

–25 1230 11 nincs 940 174
26–35 1337 45 1 1532 62
36–45 1179 69 2 1185 39
46–55 1759 50 3 és több 2051 16

56– 815 116

Forrás: Magyar Háztartás Panel (1993)

 151

Hegedűs Róbert–Kovács Róbert–Tosics Iván: Lakáshelyzet az 1990-es években

11. sz. táblázat

AZ ÁTLAGOS LAKBÉR A LAKÁS MÉRETE ÉS ÉRTÉKE
SZERINT AZ ÖNKORMÁNYZATI BÉRLAKÁSOKBAN ÉS A
SZOLGÁLATI LAKÁSOKBAN

 A lakás alapterülete szerint lakásértékötödök szerint
 m2 lakbér esetszám lakbér esetszám

 –50 858 136 1 1184 80
 51–60 1287 84 2 1136 55
 61–75 1261 38 3 931 56
 76–100 2355 20 4 967 45
 101– 1553 10 5 1778 45

Forrás: Magyar Háztartás Panel (1993)

3. LAKÁSHOZ JUTÁS, LAKÁSPIAC, LAKÁSFELÚJÍTÁS

3.1 A lakáshoz jutás módja

Jelenlegi lakásába a háztartások 34%-a költözött 1970 előtt, 2%-a a 70-es

években, 34%-uk pedig a 80-as években. A megkérdezettek 10%-a foglalta el
jelenlegi otthonát az utóbbi három évben. A lakáspiacon a magántranzakciók
dominanciája a jellemző: a lakáspiaci tranzakcióknak kétharmada játszódik le
közvetlen intézményi kontrolltól függetlenül.

A piaci lakásvásárlások arányának növekedéséből, a lakásépítéstől füg-
getlen lakáspiaci mozgások jelentőségének növekedésére lehet következtetni.

A 80-as évek lakáspiaca gyökeresen eltér a hagyományos „szocialista”
modelltől:

– a lakást építők már nem a szegényebb családokból kerülnek ki. Mind az
épített lakás értéke, mind pedig a lakásépítők háztartásának jövedelme
tekintetében megelőzik a többi lakáshoz jutási formát.

 152

Hegedűs Róbert–Kovács Róbert–Tosics Iván: Lakáshelyzet az 1990-es években

– A legszegényebbek a másodlagos lakáspiacokon (használt lakások adás-
vétele és cseréje) jelennek meg, és így jutnak hozzá a kevésbé értékes
lakásokhoz.16

– Nem lehet szoros kapcsolatot kimutatni a lakáshoz jutás módja és a
lakáskiadásoknak a háztartás költségvetésén belüli aránya között.

12. sz. táblázat

A LAKÁSHOZ JUTÁS MÓDJA A KÜLÖNBÖZŐ PERIÓDU-
SOKBAN

 1970 előtt 1970–1979 1980–1989 1990–1993
Építette 36 45 32 10
Vásárolta – piac 16 16 24 33
Vásárolta – OTP;
önkormányzat17 13 19 21 8
Tanácsi kiutalás 10 12 15 22
Csere (bérlakás) 3 3 4 16
Egyéb 23 S 5 11
Összesen (%) 100 100 100 100
Esetek száma 614 402 630 184
Megoszlása (%) 34 22 34 10

Forrás: Magyar Háztartás Panel (1993)

16 A lakás értéke a bérlakások esetében a minőséget és nem a piacon erre ténylegesen

megszerezhető értéket jelenti.

17 Az önkormányzattól vásárolt lakás gyakorlatilag csak 1989-től létező forma.

 153

Hegedűs Róbert–Kovács Róbert–Tosics Iván: Lakáshelyzet az 1990-es években

13. .sz. táblázat

LAKÁSHOZ JUTÁSI MÓDOK JELLEMZŐI (1980-AS ÉVEK)

 Háztartás éves
jövedelme
(millió Ft)

Lakás értéke a
jövedelem

százalékában
(ezer Ft)

Lakáskiadások

Építette 406 2,3 27
Vásárolta – piac 339 1,6 25
Vásárolta – OTP,
önkormányzat18 477 1,9 24
Tanácsi kiutalás 349 1,6 30
Csere (bérlakás) 344 1,9 31
Egyéb 338 1,7 23

Forrás: Magyar Háztartás Panel (1993)

3.2 Bérlakás privatizáció

Az elmúlt négy évben radikális változás következett be a lakásállomány

tulajdoni szerkezetében, aminek elsősorban a privatizáció az oka. Míg az
1990-es népszámlálás 20%-os mintája (KSH, 1993) szerint a háztartások
23,4%-a élt főbérleti jogcímen, addig 1993-ban csupán 13,5%. A bérlakás-
privatizáció folyamata tovább tart, és nagy valószínűséggel az önkormányzati
bérlakásokban élő háztartások száma a 10% alá fog süllyedni. A bérlakásukat
eddig elsősorban azok vásárolták meg, akik magasabb értékű, jobb minőségű
lakással rendelkeztek. Nehéz következtetni a minta alapján, hogy a
bérlakásszektor elpauperizálódása milyen erős, az adataink alapján úgy tűnik,
hogy nem zárható ki egy ilyen tendencia.

18 Az önkormányzattól vásárolt lakás – gyakorlatilag csak 1939-től létező forma.

 154

Hegedűs Róbert–Kovács Róbert–Tosics Iván: Lakáshelyzet az 1990-es években

14. sz. táblázat

A BÉRLAKÁS-PRIVATIZÁCIÓ SZEMPONTJA ALAPJÁN
KÉPZETT HÁROM CSOPORT NÉHÁNY INDIKÁTORA

Csoportok A
háztartásfő

A háztartás A lakás
értéke

Az
esetek

 átlagéletkora átlagos évi (millió Ft) száma
 (év) jövedelme

(Ft)
 (N)

1. Bérlakásban é1ő,
eladásra nem kijelölt 50 330 000 1,8 174
2. Bérlakásban élő,
eladásra kijelölt19 48 400 000 1,7 60
3. Korábban
önkormányzati
bérlakás 39 470 000 2,2 112

Forrás: Magyar Háztartás Panel (1993)

A bérlakás-privatizáció hatásai azonban még sokáig vita tárgyai lesznek
(Dániel, 1984), mindenesetre az eddigi vizsgálatok azt erősítik meg, hogy
leggyorsabban a privilegizált rétegek hagyták el ezt a szektort.20 Kérdéses,
hogy miként fog a lakáspolitika (kormányzati és önkormányzati) reagálni
erre a jelenségre (pl. lakásépítési program), és hogy a magán bérlakásszektor
képes lesz-e megjelenni a lakásrendszerben. A MHP vizsgálat mintájába
lakásukat magánszemélytől bérlő háztartások nem kerültek bele, ugyanakkor
a háztartásoknak 8%-a rendelkezik lakóingatlannal, lakás vagy szo-
bakiadásból való bevétellel pedig pusztán 1%. Valószínűsíthető, hogy a
magán-bérlakásszektor bővül, bár ennek mértéke nagyban függ majd a la-
káskiadás jogi biztonságától és a támogatási rendszer szektorsemlegességétől.

19 Ez az adat még az 1994. április 1. előtti állapotot tükrözi. Azóta a tilalmi listán szereplő

lakások kivételével kötelező az eladás, ha a család meg akarja venni a lakását.

20 Ezek az adatok megerősítik az e tárgyban végzett célvizsgálatok eredményeit. (Lásd Hegedűs–

Mark–Tosics, 1993)

 155

Hegedűs Róbert–Kovács Róbert–Tosics Iván: Lakáshelyzet az 1990-es években

3.3 Lakásfelújítás

Az 1923 megkérdezett háztartás 36%-a számolt be kisebb-nagyobb, a
lakásban elvégzett felújítási, karbantartási stb. munkálatokról (15. sz. táb-
lázat). Ugyanakkor 347 háztartás, az összes háztartás 18%-a, a felújítást
végzők fele házilag vagy ismerősök ingyenes segítségével végezte el a felújí-
tást, ennek megfelelően a 35% esetében 0 Ft költségről számoltak be és 48%
esetében nem érte el az 50 ezer forintot az elvégzett munkák összköltsége.
Komolyabb (50 ezer forintos költséget meghaladó) felújítási, korszerűsítési
munkákat tehát, 1993-ban a háztartások 6%-ában végeztek (vagyis a munkák
17%-ában) és 13 esetben, a háztartások 4%-ánál haladták meg a felújítási
kiadások a 100 ezer forintot.

A fenti számok mindenképpen azt mutatják, hogy a háztartások jelentős
hányada választja lakáskörülményei javításának e módját. A háztartások
átlagosan 16,5 ezer forintot költöttek különböző nagyságrendű karbantartási
korszerűsítési munkákra, ami országosan évente több milliárd forintot jelent.
Bár a pontos összeget szinte lehetetlen megbecsülni, a nagyságrend
önmagában is mutatja a probléma jelentőségét.

15. sz. táblázat

A LAKÁSFELÚJÍTÁSRA KÖLTÖTT ÖSSZEGEK MEGOSZLÁSA

megoszlás
 teljes minta, felújítást végzők, esetszám
 (%) (%)
nem volt munka 64 - 1230

0 13 35 241
1– 10.000 9 24 167

10– 50.000 9 24 167
50–100.000 2 5 35

100–500.000 4 10 72
500.000– 1 2 11

Forrás: Magyar Háztartás Panel (1993)

Magánál a pontos összegnél talán csak e tevékenység tényleges hatása
becsülhető nehezebben. Az mindenesetre vizsgálatunk alapján világosan
látszik, hogy a lakosság által ily módon a lakásszektorba beruházott forintok

 156

Hegedűs Róbert–Kovács Róbert–Tosics Iván: Lakáshelyzet az 1990-es években

nem elsősorban a legrosszabb, legalacsonyabb árfekvésű lakásokra
fordítódnak, hanem sokkal inkább a közepes, az átlagoshoz közelítőekre. Az
utóbbiakban lakók nagyobb költségeket képesek vállalni (vö. 16. sz.
táblázat).

Bár az alacsonyabb jövedelmi csoportokba tartozók, annak ellenére, hogy
lakásaik mind komfort, mind minőség tekintetében sokkal rosszabbak
(kétszer olyan gyakran fordulnak elő kifogásolható minőségű, komfortosságú
lakások) kevesebb pénzt tudtak felújításra, korszerűsítésre áldozni,
jövedelmükhöz képest azonban így is kétszer akkora terhet vállalnak, mint
bármely más, jobb anyagi helyzetű társadalmi csoport.

16. sz. táblázat
A LAKÁSFELÚJÍTÁSOK ÉS -KORSZERŰSÍTÉSEK KORCSO-
PORTOK, VALAMINT JÖVEDELMI ÉS LAKÁSÁRÖTÖDÖK
SZERINT

 substandard lakások
aránya

esetszám

 Felújí-
tás

(ezer
Ft)

Lakásfelújí
tás/

lakások
jövedelem komfort

nélküli
leromlott

lakásértékötödök
1 9 7% 64% 32% 370
2 14 4% 33% 13% 371
3 22 6% 16% 12% 372
4 18 5% 7% 8% 372
5 17 6% 6% 9% 369
jövedelemötödök
1 11 11% 47% 28% 383
2 13 6% 33% 15% 384
3 16 5% 23% 13% 383
4 14 3% 17% 10% 384
5 29 4% 11% 9% 383
háztartásfő kora

–25 év 7 2% 33% 15% 61
26–35 év 17 7% 19% 13% 280
36–45 év 24 6% 19% 15% 425
46–55 év 19 5% 22% 14% 327
56 év– 12 6% 34% 16% 824

Forrás: Magyar Háztartás Panel (1993)

 157

Hegedűs Róbert–Kovács Róbert–Tosics Iván: Lakáshelyzet az 1990-es években

3.4 Lakásárak és jövedelmek

A lakásrendszer egyik legelterjedtebben (és sokszor a legkülönbözőbb

értelemben) használt indikátora a lakásár/jövedelem hányados. Ez a mutató
azt fejezi ki, hogy hány éves jövedelem szükséges egy átlagos lakás meg-
vásárlásához. A hazai lakáspolitika is előszeretettel használja ezt a mutatót,
meglehetősen önkényesen, a legkülönfélébb módokon definiálva a lakásárat
és a jövedelmet. UN/Világbank Lakásindikátor projectje (HIP, 1993) a teljes
lakásállomány értékének mediánjával (középső értékével), és az éves nettó
háztartásjövedelemmel javasolja kifejezni. A MHP mintája alkalmas ennek a
mutatónak a kiszámítására és elemzésére.

3.4.1 Lakásár/jövedelem teljes háztartás minta

A lakásárak és a jövedelmek mediánjainak hányadosa 6,0 (17. sz. táblá-

zat). Ez az érték magasabb a fejlett országok többségét jellemző értéknél
(2,5–4,5), viszont alacsonyabb olyan szintén fejlett államok lakásár/jövede-
lem hányadosánál mint Japán vagy Dél-Korea.

A legfelső jövedelmi ötödbe tartozók esetében egy közepes értékű lakás
ára jövedelmüknek csupán 2,8-szerese, míg a legalsó jövedelmi ötödben
15,7-szerese, vagyis az alsó jövedelmi csoportba tartozóknak fit és félszer
annyi időre lenne szükségük egy ilyen lakás megvásárlásához, mint a legfelső
jövedelmi csoportba tartozóknak.

A legalsó jövedelmi ötödbe tartozóknak a településtípusonkénti lakás-
középérték és háztartásjövedelem hányadosa szerint Budapesten 24 évnyi
jövedelmükre lenne szükségük, míg a községekben például ennek mindössze
harmadára, 7 éves jövedelemre. A budapesti lakásárak még a második
legszegényebb jövedelmi csoport számára is komoly terhet jelentenek: 13
évnyi jövedelmükre lenne szükségük jelenlegi lakásuk megvásárlásához. A
felsőbb jövedelmi ötödökben minimális a településtípusok szerinti eltérés,
átlagosan 3,8 évnyi jövedelem egy lakás ára.

 158

Hegedűs Róbert–Kovács Róbert–Tosics Iván: Lakáshelyzet az 1990-es években

17. sz. táblázat

A MAGÁNTULAJDONÚ LAKÁSOK TELEPÜLÉSTÍPUSON-
KÉNTI ÉRTÉKÉNEK ÉS A HÁZTARTÁSJÖVEDELEM ME-
DIÁNJAINAK HÁNYADOSA JÖVEDELEMÖTÖDÖNKÉNT

Jövedelemötödök Budapest

Megye
székhely

Város

Község Összesen

1. 24,1 12,4 17,2 13,5 15,7
2. 13,8 6,9 8,7 7,4 8.6
3. 9,4 4,6 6,3 5,2 6,0
4. 6,7 3,2 4,7 3,8 4,3
5. 4,0 2,2 3,0 2,5 2,8

Összesen 7,8 4,7 6,2 5,5 6,0

Forrás: Magyar Háztartás Panel (1993)

3.4.2 Lakásár/jövedelem hányados a lakáspiacon megjelenő háztartások
szimulált mintáján

A lakásár/jövedelem hányados fontosabb információt tartalmaz, ha csak

azokra a háztartásokra nézzük, akik tipikus szereplői a lakáspiacnak. A
megfizethetőség ebben az értelemben tehát a lakáspiacon potenciálisan
megjelenő népesség vásárlóerejének (éves háztartásjövedelmének) és a la-
kásállomány árainak hányadosát jelenti. A lakásárak ebben az esetben a
lakásállomány érték szerinti hierarchiájának különböző szintjein lévő la-
kások. Először a mediánnal számolunk, majd utána vesszük az egyes ötö-
döket képviselő átlagos értékeket.

A legalsó jövedelmi csoportba tartozók számára a legalsó árcsoportba
tartozó lakások megszerzése közel azonos terhet jelent, mint a legfelső jö-
vedelmi csoportba tartozók számára a legdrágább árkategóriába tartozó la-
kások megszerzése (4,0–4,3 éves jövedelem). Extrém esetben a legszegé-
nyebbeknek 30 éves teljes jövedelmükre van szükségük a legdrágább lakások
megszerzéséhez, míg a leggazdagabbak 1/2 éves jövedelmükből megkapják a
legolcsóbb lakásokat. A legszegényebbek számára gyakorlatilag csak a
legolcsóbb lakások elérhetőek, hiszen már a második legalacsonyabb
lakásárötödbe tartozókhoz is 8,2 éves teljes jövedelmükre lenne szükségük.

 159

Hegedűs Róbert–Kovács Róbert–Tosics Iván: Lakáshelyzet az 1990-es években

Problémát jelent e megközelítésben, hogy nincs tekintettel arra. hogy a lakásárak
nagy mértékben függnek a településtől, ahol megtalálhatók.

18. sz. táblázat

HÁNY ÉVNYI TELJES JÖVEDELMÉRE VAN SZÜKSÉGE EGY LAKÁS
MEGVÁSÁRLÁSÁHOZ?
A LAKÁSPIAC RÉSZTVEVŐINEK JÖVEDELMEI (JÖVEDELMI
ÖTÖDÖK ÉS A LAKÁS ÁRAK (LAKÁSÁRÖTÖDÖK) SZERINTI
MEDIÁNJAI ALAPJÁN21

1. 2. 3. 4. 5.

484 1.210 1.845 2.502 3.611

lakásár alapján kialakított
ötödök a csoport

átlagértéke(ezer Ft)
jövedelem- átlagérték

 ötödök (ezer Ft)

1. 121 4,00 10,00 15,25 20,68 29,84

2. 233 2,08 5,19 7,92 10,74 15,50

3. 321 1,51 3,77 5,75 7,79 11,25

4. 442 1,10 2,74 4,17 5,66 8,17

5. 815 0,59 1,48 2,26 3,07 4,43

Forrás: Magyar Háztartás Panel (1993)

21 Az eseteket a lakáspiac szereplőinek korcsoportjai alapján súlyoztuk. Ezeket a korcsoportokat

az 1992 „Lakásmegüresedési láncok” vizsgálat korcsoportjai szerint határoztunk meg.

 160

Hegedűs Róbert–Kovács Róbert–Tosics Iván: Lakáshelyzet az 1990-es években

3.4.3A lakásárak és jövedelem közötti kapcsolat

A lakásár és jövedelem, a lakásminőség és jövedelem kapcsolat azt a

képet keltheti a fenti mutatók alapján, hogy teljesen egyértelmű a megfelelés:
a nagyobb jövedelemmel rendelkezők jobb, drágább lakásokban laknak.
Valójában a lakásár és a jövedelem korrelációs együtthatója 0,38, ami
szignifikáns, de nem utal erős összefüggésre, fentebb azt is láthattuk, hogy a
legalsó és a legfelső jövedelmi ötödbe tatozók lakásárai között is viszonylag
kicsi az eltérés. E probléma valószínűleg összefüggésben van azzal, hogy a
lakásárak sokkal jobban kötődnek a településtípusokhoz (a kisebb
településeken általában olcsóbbak a lakások mint a nagyobbakon), mint a
jövedelmek. Egy másik területe a két egyenlőtlenségi rendszer közötti kü-
lönbségnek például a nyugdíjasok helyzete, akik jövedelmük szerint
rosszabb, lakásukat tekintve pedig jobb helyzetű csoportok közé tartoznak.

4. MÓDSZERTANI MEGJEGYZÉSEK

4.1 A lakás értékének regressziós becslése

A lakáshelyzet bemutatásának kvalitatív változóin kívül nagyon nagy

szerepet szántunk az elemzésben egy szintetikus mutatónak, ami a lakás piaci
értékét próbálja megközelíteni. A Háztartás kérdőívben a megkérdezett
megbecsülte az általa lakott lakás piaci értékét. Erre a kérdésre a meg-
kérdezettek 90%-a válaszolt. A lakás jellemzői (településtípus, lakásnagyság
és -minőség stb.) és a lakás megkérdezett által megadott értéke közötti
regresszió alapján megbecsültük a mintába került háztartások lakásainak
értékét.

A becslőfüggvényben lényegében három típusú változó került:
– Település típusa: Budapest, városok és községek egyfajta hierarchiát

képviselnek, ami a települések infrastrukturális ellátottságának különbségeit
fejezik ki.

– A lakás nagysága és komfortja.
– A lakás elhelyezkedése és típusa (családi ház vagy lakás stb.).
–A ház/lakás állapota változói.

A regressziós elemzésnek nem az volt a feladata, hogy a lakás bentlakó által
becsült értékét meghatározó tényezőket feltárja, hanem az, hogy a lakás
értékére vonatkozóan egy használható becslést adjunk, amit más
elemzésekben fel tudunk használni. Ennek megfelelően kompromisszumos
megoldásra tőrekedtünk: konceptuálisan értelmezhető, ugyanakkor viszonylag je-
lentős magyarázó erővel bíró változókat vontunk be az elemzésbe.

 161

Hegedűs Róbert–Kovács Róbert–Tosics Iván: Lakáshelyzet az 1990-es években

19. sz. táblázat

A LAKÁSÉRTÉKRE VONATKOZÓ REGRESSZIÓS BECSLÉS
MODELLJE (N=1677, R2=0,314)

Változó Megnevezés B paraméter T statisztika
TEL1 Budapest =1, egyéb =0 2158767 13,3
TEL2 Megyeszékhely = 1, egyéb =0 726505 4,7
TEL3 Egyéb város = 1, egyéb =0 688376 6,2
LTER Lakás alapterülete (m2) 22395 13,4
WC Van-e WC, a lakáson belül (igen=1,

nem=0)
630387 4,9

TEL Van-e telefon a lakásban (igen=1,
nem=0)

498890 4,4

HALL A ház állapota (5-ös skála, legjobb
5, legrosszabb 1)

268206 5,4

KONSTANS -2543231 -12,0

A számításoknál a becsült értékek 0-nál kisebb értéket is felvehettek, ezeket a

rossz minőségű lakásokat egységesen 50 ezer Ft-ban határoztuk meg.

4.2 A lakáspiacon résztvevő háztartások összetételének szimulálása

A lakásár/jövedelem hányados elemzésénél kíváncsiak voltunk, hogy miként

alakul ez az érték a lakáspiacon megjelenő háztartások esetében. Ezt a feltételezett
populációt úgy állítottuk elő, hogy a mintát újrasúlyoztuk annak megfelelően, hogy mi
a valószínűsége az egyes korcsoportoknak a lakás tranzakciókban való részvételre. Az
1992-es „Lakásindikátorok –Lakásmegüresedési láncok” vizsgálat alapján, a
következő táblázatban megfigyelhető korcsoportok szerint meghatároztuk a
lakáspiacon az egyes korcsoportok arányát (első számoszlop), majd
összehasonlítottuk a Háztartás Panel vizsgálat ugyanezen korcsoportok megoszlásával
és meghatároztuk az egyes korcsoportok súlyértékeit (legutolsó számoszlop).

 162

Hegedűs Róbert–Kovács Róbert–Tosics Iván: Lakáshelyzet az 1990-es években

20. sz. táblázat

A LAKÁSPIACON MEGJELENŐ HÁZTARTÁSOK SZIMULÁLÁSA
KORCSOPORTONKÉNTI ÚJRA SÚLYOZÁSSAL.

 Lakáspiacon Háztartás '93
 megjelenő esetszám megoszlás,% súly
 háztartások
 megoszlás,%

–25 20,41 64 3,3 6,18
26–35 38,66 280 14,6 2,65
36–45 18,34 425 22,1 0,83
46–55 11,42 329 17,1 0,67
56– 1,22 825 42,9 0,03

Hegedűs József–Kovács Róbert–Tosics Iván

 163

Hegedűs Róbert–Kovács Róbert–Tosics Iván: Lakáshelyzet az 1990-es években

 164

IRODALOM

Csernok Attila – Erlich Eva – Szilágyi György (1975): Infrastruktúra (Korok és országok),

Kossuth

Dániel Zsuzsa (1982): Bérlakás, jövedelem, állami redisztribúció. Gazdaság, 1982. 4.sz.

Dániel Zsuzsa – Temesi József (1984): A lakáselosztás hatása a társadalmi egyenlőtlenségekre.

Statisztikai Szemle. 1984 július

Farkas János – Vajda Ágnes – Vita László (1994): A budapesti lakáspiac 1990–1993, KSH,
Budapest

Hegedüs József – Tosics Iván (1993): A lakásrendszer szociológiai és közgazdasági elemzése
(kandidátusi dolgozat)

Hegedüs J. – K. Mark – Tosics I. (1993): Privatizációs dilemma a budapesti bérlakásszektorban.
Szociológia, 1993

KSH (1989), Lakásstatisztikai Évkönyv, 1988

KSH (1993), Lakásstatisztikai Évkönyv 1992

Pártos Gyula: Lakáshelyzet nemzetközi összehasonlításban. Városfejlesztés, 1988

