

**A REJTETT GAZDASÁGBÓL VALÓ KILÉPÉS DILEMMÁI
– ESETTANULMÁNY:
BUDAPESTI FUTÁRSZOLGÁLATOK, 2006–2008* –**

FAZEKAS Mihály

RAND EUROPE

Westbrook Centre, Milton Road, Cambridge, CB4 1YG, UK; e-mail: fazekas@rand.org

Abstract: Some of the enterprises providing messenger services in Budapest radically decreased their involvement in the hidden economy in summer 2006, which provides a unique opportunity to study the combined effect of two specific government measures: increasing the expected costs of hidden economic activities and tax amnesty. Furthermore, it could be explored how the two initiatives interact with the crucial variables defining involvement in hidden economy, and which additional impacts for the whole market emanate from the legalization of a small number of market players. Through interviews with CEOs of major companies on the market and a few of their employees, the study focuses on the following: from which motivations, according to what conditions and based on which strategies did the enterprises change their tax paying behavior? Furthermore, the success and downsides of such strategies were examined. According to the results, the key ingredients for changing the involvement in the hidden economy are: the moral costs of the CEO stemming from illegal taxpaying practices (tax morale) and the subjective appraisal of costs and benefits of operating in the hidden economy. Nevertheless, these factors can only lead to alterations in the degree of tax evasion if the financial situation, market position of the enterprise, and its relation towards customers and employees can provide a solid basis for covering the additional costs of fulfilling all legal obligations. These factors, in turn, determine the slices of the extra costs each involved actor has to bear. The main findings suggest, firstly, that governments can successfully fight hidden economy by decreasing the administrative burden of enterprises, clear communication of regulatory intentions, and lowering the expected net benefits of involvement in the grey economy. Secondly, improving the public opinion on government and tax morale both motivate economic actors to reveal their hidden economic activity. Lastly, tax amnesties entail relatively low long-run costs in an economic environment where tax compliance is not the prevalent norm. However, these factors can only lead to a permanently lower proportion of hidden economy

* Az interjúk és a tanulmány alapjául szolgáló kutatási jelentés az MTA KTI A rejtett gazdaságban való részvétel és csökkentésének kormányzati eszközei című, az MTA–MEH megállapodás keretében finanszírozott kutatási projektje (projektvezető: Fazekas Károly; kutatásvezető: Semjén András) keretében készültek. E tanulmány korábbi verziója megjelent a következő műben: Semjén András–Tóth István János szerk. (2009): *Rejtett Gazdaság. Be nem jelentett foglalkoztatás és jövedelemeltitkolás – kormányzati lépések és a gazdasági szereplők válaszai*. Budapest: MTA-KTI. Köszönettel tartozom Semjén Andrásnak és Tóth István Jánosnak a szakmai támogatásért és Izsó Ákosnak a háttér munkánkban való közreműködésért.

if they are able to motivate a sufficiently high proportion of economic actors of a given market to leave the hidden economy.

Összefoglaló: A budapesti futárszolgálatok egy része radikálisan lecsökkentette a rejtett gazdaságban való érintettségét 2006 nyarát követően, ami egyedi alkalmat ad két kormányzati politika együttes hatásának vizsgálatára: az adócsalás várható költségeinek növelése és adóamnesztia. Továbbá, ennek révén lehetővé válik áttekinteni e két intézkedés kölcsönhatását a rejtett gazdaságban való részvételt meghatározó kulcs-tényezőkkel; és hogy egy kisszámú vállalkozás legalizálódása milyen tovagyrűző hatással jár. A piac legnagyobb vállalatainak vezetőivel és néhány munkavállalóval készített interjúk alapján arra a kérdésre fókuszáltunk, hogy milyen motivációkból, milyen feltételek mellett és milyen stratégiákat alkalmazva változtatnak a vállalkozások adófizetési magatartásukon. Továbbá, áttekintettük e stratégiák sikerességét és problémáit is. Kulcs-tényezőnek mutatkozott a cégvezető adócsalásból származó morális költsége, a rejtett gazdaságban való érintettség költségeinek és hasznainak szubjektív megítélése, és a színlelt szerződésekre vonatkozó moratórium lejárta, mint a viselkedésváltozás okai. Azonban, ezek csak akkor tudnak a vállalkozás tevékenységének legalizálásához vezetni, ha a cég pénzügyi, piaci helyzete, a vevőkhöz és dolgozókhöz fűződő kapcsolatai megteremtik a törvényes kötelezettségek betartásából származó plusz költségek fedezetét. Ezek a tényezők egyben azt is meghatározzák, hogy milyen arányban osztják meg a szereplők e plusz költségeket. Az esettanulmány fő eredményeiből következik, hogy a rejtett gazdaság visszaszorítása irányába hat az adminisztratív terhek csökkentése, a szabályozás, szabályozói szándék megfelelő kommunikációja, és a rejtett gazdaságban való részvétel várható, nettó hasznának a csökkentése. Továbbá, a kormányzat működésének megítélésének javulása és az adócsalás negatív morális megítélése is a gazdasági aktivitás eltitkolása ellen hatnak. Ugyanakkor, az adóamnesztia viszonylag kevés hosszú-távú áldozattal jár egy alacsony normakövetési szinttel bíró piaci környezetben. Mindezen tényezők azonban csak akkor tudják stabilan a rejtett gazdaságot lecsökkenteni, ha képesek az adott piac szereplőinek elegendően nagy arányát viselkedésváltoztatásra készíteni.

Keywords: hidden economy, tax evasion, tax amnesty, legalization, messenger services

Kulcsszavak: rejtett gazdaság, adóelkerülés, adóamnesztia, legalizálódás, futárszolgálat

BEVEZETŐ

A gazdaságilag fejlett országok döntő részében számottevő problémát jelent a rejtett gazdaság és annak negatív hatásai; aminek következtében növekvő figyelmet kapott ez a kérdéskör az elmúlt néhány évtized során (Tanzi 1982; Feige 1979, 1989). Jóllehet, a rejtett gazdaság kifejezés egy rendkívül heterogén jelenségcsoportot takar, mely eltérő társadalmi csoportokat, különböző motivációkkal rendelkező gazdasági szereplőket ölel fel (Pfau-Effinger 2007; Renooy et al. 2004); mégis erősebb bizonyítékok utalnak arra, hogy összességében káros hatásokkal jár. A rejtett gazdaság munkavállalói szempontból csökkenti a jobbiztonságot, veszélyezteti a munkahelyi biztonsági előírások betartását, és problémát jelent nyugdíjra és egészségügyi ellátásra

való jogosultság megszerzésében (Evans et al. 2004; *ILO* 2002); vállalati szinten a vállalati növekedés akadályává válik, csökkenti a szerződések kikényszeríthetőségét és torzítja a versenyfeltételeket a legális és rejtett vállalkozások között (Renooy et al. 2004; Schneider-Enste 2002); valamint társadalmi szinten csökkenti az adóbevételeket és általánosságban is kikezdi a törvénytiszteletet (Williams 2004; Renooy et al. 2004).

E problémák jelentőségének felismerése a rejtett gazdaság elleni kormányzati eszközök széles körű elemzéséhez és új eszközök kifejlesztéséhez vezetett (Devos 2004). A rejtett gazdaság csökkentését célzó lépések mind a mai napig leginkább elrettentően alapulnak – az elrettentő erőt pedig a büntetés mértékének és a lebukási valószínűség szorzatának nagyságával mérik (Williams et al. 2008; Devos 2004). Ugyanakkor, kísérletek és mikroszintű empirikus felmérések alapján számos szerző érvel amellett, hogy a racionális kalkuláción alapuló megközelítés ellentmond az adófizetési viselkedést meghatározó tényezők tényleges hatásmechanizmusának – például sok ember akkor is fizet adót, ha annak elmulasztásáért semmilyen várható büntetés nem jár (Cummins et al. 2005; Alm et al. 1992, 2004, 2006). A szakirodalom arra is rávilágít, hogy mivel a rejtett gazdaság egy összetett kategória nem lehetséges csupán egyfajta intézkedéssel kezelni (Bird–Wallace 2004). Ezeket felismerve alkalmaz számos OECD ország a racionális kalkulációra és a rejtett gazdaság szociális, attitűd-jellegű háttérre ható intézkedéseket egyidejűleg. Ugyanakkor kevés az e kormányzati intézkedések hatásmechanizmusát mikro szinten feltáró tanulmány, így sok esetben a kormányzati politika korlátozott információs háttérre kénytelen hagyatkozni.

Az alábbi esettanulmány a rejtett gazdaságot regularizálni szándékozó kormányzati politikák jobb megértését tűzi ki célul; két konkrét kormányzati intézkedés¹ együttes alkalmazásának hatását veszi górcső alá: 1) a rejtett gazdaságban való részvétel várható büntetésének növelése: keményebb ellenőrzés és a színlelt vállalkozói szerződések felderítésének hatékonyabb törvényi háttére; valamint ezzel összhangban 2) adóamnesztia meghirdetése: a színlelt munkaszerződéseket legális munkavállalói munkaviszonyként bejelentő vállalkozások színlelt szerződésekkel és nem regisztrált foglalkoztatással korábban elkövetett adócsalásától eltekintett az adóhatóság (2003. évi XCI. törvény).²

A budapesti futárszolgálatok piaca kiváló lehetőséget szolgáltat e két kormányzati intézkedés a rejtett gazdaság működésére és az abból való kilépésre gyakorolt hatásának tanulmányozására. Ugyanis a legnagyobb súlyú piaci szereplő – nevezzük A-nak – a teljes „kifehéredés” mellett döntött 2006 nyarán, ami határozott szakítást jelentett a saját korábbi gyakorlatával és a piacra jellemző rejtett foglalkoztatással. E döntése jelentős mértékben visszavezethető a két fenti kormányzati intézkedésre, mint azt a későbbiekben bemutatjuk. Az A futárszolgálat rejtett gazdaságból való kilépése eltérő reakciókat váltott ki a versenytársak, a vevők és a munkavállalók körében, ami egyben meg is bolygatta az addig stabilizálódott féllegális viszonyokat. Ezen túl, szélesebb perspektívából is rátekinthetünk a magyar gazdaságra: egy olyan szegmensét vizsgál-

1 A rejtett gazdaság csökkentését célzó kormányzati intézkedések átfogó listája megtalálható többek között Lackó et al. (2009) és Williams et al. (2008) tanulmányokban.

2 http://www.magyarorszag.hu/allampolgar/ugyek/munka/munszerz20050805/szinleltmunkasz20080123.html/u_gyleirasjogi.

hatjuk, amely kiemelten érintett a rejtett gazdaságban. Erre többek között az utal, hogy a budapesti gyorsfutárszolgálatok piacán kizárólag hazai tulajdonú kis- és középvállalkozások tevékenykednek (Semjén et al. 2009a; Krekó–P.Kiss 2007).

Az esettanulmány forma lehetőséget nyújt a vizsgált piac és a konkrét események mélyebb megértésére, valamint az oksági kapcsolatok részletes feltárására, amit nagyban elősegít, hogy a piac nagyon heterogén a vállalatméret, a hatékonyság, a jövedelmezőség, az alkalmazott technológia és az adófizetési magatartás tekintetében. Továbbá a szolgáltatás egyedisége – napon belüli csomag, illetve levélkiszállítás többnyire Budapesten belül – nagyban korlátozza a termék helyettesíthetőségét, így a piac viselkedése lényegében a kapcsolódó piacoktól szeparáltan vizsgálható.

A következő kérdésekre keressük a választ.

1. Milyen *okokra* vezethető vissza a vállalkozások rejtett gazdaságból való kilépése? Milyen szerepet játszanak e döntésben az állami szabályozás (nagyobb várható büntetés és adóamnesztia), a cég piaci helyzete, az adócsalás morális költségei és a korábbi foglalkoztatási formák tapasztalatai?
2. Milyen *feltételek* mellett lehet kilépni a rejtett gazdaságból?
3. Milyen jellemző *stratégiákat* folytatnak a vállalkozások a rejtett gazdaságból való kilépés során?
4. Mennyiben *sikeresek, illetve sikertelenek* ezek a stratégiák; milyen problémákat nem tudnak kezelni?

E kérdéseken túl, röviden kitérünk még a rejtett gazdaság működésének, dinamikájának általánosabb kérdéseire is, és arra a kérdésre, hogy milyen tovaggyűrűző hatással jár a kisszámú piaci szereplő legalizálódása.

A cikk során a rejtett gazdaság kifejezést olyan gazdasági tevékenységekre használjuk, melyek által előállított termékek és szolgáltatások önmagukban teljesen legálisak, de a termelési folyamat vagy az értékesítés valamilyen mértékű szabályszegéssel jár. Ez a definíció lényegében megegyezik Thomas 1992 és Semjén–Tóth 2004 irreguláris szektor definíciójával. Ugyanakkor, az itt használt rejtett gazdaság kifejezés nem foglalja magába a háztartások informális termelését vagy a tevékenység jellegénél fogva is illegális kibocsátást (pl.: drogkereskedelem).

Az analitikus munka során amellet, hogy nyitottak maradtunk új tényezők azonosítására, nagyban támaszkodtunk a rejtett gazdaságot visszaszorító kormányzati intézkedések hatásmechanizmusát tárgyaló szakirodalomra (lásd fentebb), valamint a rejtett gazdaságban való részvételt meghatározó tényezőket feltáró szerzőkre. E szerzők alapján a következő tényezők kiemelt vizsgálatára törekedtünk: 1) rejtett gazdaságban való részvétel költség-haszon viszonyainak szubjektív érzékelése (pl.: adórátá, lebukási valószínűség, várható büntetés) (*Worldbank* 2008; Renooy et al. 2004; Mateman–Renooy 2001); 2) a szabályozói környezet rugalmassága, kiszámíthatósága (Renooy et al. 2004; Mateman–Renooy 2001); 3) üzleti kilátások, gazdasági növekedés szerepe (Williams–Windebank 2001; Semjén–Tóth 2009); 4) a kormányzat és az adóhatóság megítélése (Cummings et al. 2005; Renooy et al. 2004); 5) az adócsalás, rejtett foglalkoztatás morális megítélése (*Worldbank* 2008; Renooy et al. 2004); 6) társas hálózatok összetartó, információ közvetítő szerepe (Pfau-Effinger 2002). Ezekre a

tényezőkre részletesebben is kitérünk az eredmények tárgyalása során; összevetjük az esettanulmány következtetéseit a szakirodalom eredményeivel.

A kutatási kérdések megválaszolása során strukturált interjúkra támaszkodtunk, megkerestük annak a két vállalkozásnak a vezetőjét, amelyek 2008 februárjáig a teljes fehéredés mellett döntöttek (*A* és *B* vállalat), két olyan cég vezetőjét, amelyek nem, vagy csak kismértékben változtattak adófizetési viselkedésükön (nevezzük őket *C* és *D* vállalatoknak), valamint az *A* vállalat két munkavállalóját. Így sikerült a piac négy legnagyobb árbevételű szereplője közül hármat elérni, továbbá egy kisebb méretű, de dinamikus céget is.

A továbbiakban a budapesti futárpiacon általános jellemzőit tekintjük át, hangsúlyt fektetve azokra az elemekre, amelyek változatlanok maradtak 2006 nyara és 2008 februárja között, majd az *A* döntését, az azt meghatározó tényezőket tárgyaljuk. Ezután a versenytársak különböző stratégiáit vizsgáljuk meg az *A* adófizetési viselkedésének változása tükrében, legvégül az eredmények összefoglalása következik.

A BUDAPESTI FUTÁRSZOLGÁLATOK PIACÁNAK ÁTTEKINTÉSE, 2006–2008

A budapesti futárszolgálatok együttes árbevétele 2,3 milliárd forint körül alakult 2006-ban, ami 2,4 milliárdra növekedett 2007 során. Az általunk vizsgált időszak során valamivel 50 százalék feletti az öt legnagyobb vállalkozás együttes piaci részesedése, ugyanakkor a 12 legnagyobb szereplő is csak a piac 70 százalékát teszi ki. A piac maradék 30 százalékán néhány fős kisvállalkozások osztoznak (*LORA* 2005b: *interjúk a futárszolgálatok vezetőivel*). Ennek a piacszerkezetnek megfelelően erős árverseny tapasztalható a piacon amellet, hogy számos nagyobb, hosszabb ideje működő vállalkozásnak sikerült minőség – pontosság, megbízhatóság – alapján differenciálni szolgáltatását, így valamelyest tompítani az árverseny életét. Ezenkívül a hosszú távú együttműködések jellemzők a futárszolgálatok és vevőik között, ami további stabilitást visz a piaci viszonyokba, különösen a nagyobb, jobb minőséget nyújtó cégek számára. Előfordulnak agresszív kampányok, kísérletek egymás vevőinek elcsábítására, mégis ezek inkább kivételnek mondhatók a vállalatok közötti irratlan szabályok betartása, a szubkultúra összetartó ereje révén.

1. táblázat A budapesti futárpiacon mérete, 2004–2007
(ezer forintban)

Év	Futárszolgálatok összes árbevétele
2004	2 036 388
2005	2 144 286
2006	2 384 004
2007	2 425 992

Forrás: LORA 2005a, 2007.

A legtöbb vállalkozás azonos termelési technológiát használ: biciklis, autós és motoros futárok valamilyen keverékét, jóllehet ezek pontos megoszlásában és munkaszervezésben (futárok napon belüli irányítása) jelentős eltérések tapasztalhatók. Az alkalmazott technológiák eltérése nem vezet alapvető különbségekhez a jövedelmezőségben, valamint a tőke–munka felhasználási aránya is csak egy szűkebb tartományon belül mozog. Az interjúalanyok véleménye szerint a költségek leszorításának és így az árversenyben előny megszerzésének a leggyakoribb módja a bérköltségek csökkentése, ami vagy az adott technológia hatékonyabb felhasználásával (például gyorsabb csomagkiszállítás, biciklis, motoros, autós futárok jobb arányban való alkalmazása), vagy a bérre rakódó adók illegális „megspórolásával” érhető el, amit azonban a lebukás várható költsége korlátoz.³

„Ezért határmezsgye: meg kell találni azt, ahol átmegyünk az APEH-ellenőrzésen, és tudunk eleget fizetni az alkalmazottaknak.” (Részlet az egyik cégvezetővel készített interjúból.)

A legnagyobb piaci szereplők 140–160 főt foglalkoztatnak, de a legtöbb vállalkozás 10–15 fő körüli létszámú.

A biciklis futároknak semmilyen képzettséggel sem kell rendelkezniük a munka megfelelő elvégzéséhez, ugyanakkor jellemzően szakmunkás, szakközépiskolai végzettségűek. Futárként dolgozni azonban rendkívül megterhelő fizikailag, és nem ritkák a balesetek sem, így általában egy-két hónap után elhagyja a „pályát” a futárok 40–60 százaléka. A teljesen illegálisan foglalkoztatott vagy a bérük egy részére bejelentett futárok 170–180 ezer forint havi nettó keresetet visznek haza, amennyiben átlag körüli a teljesítményük (a fizetés szinte minden cégnél a kivitt csomagok számától függ). (A keresetekre vonatkozó értékek a 2008. év eleji viszonyokat tükrözik.) Ugyanakkor a teljesen bejelentett futárok ennél 30–40 ezer forinttal alacsonyabb nettó bérré számíthatnak azonos teljesítmény mellett. Az autós és motoros futárok munkája fizikailag lényegesen kevésbé megterhelő, azonban az ő esetükben értelemszerűen követelmény a jogosítvány megléte, de ezen túl itt sem szükséges semmilyen szakképesítés. Az átlagkereset 150–200 ezer forint nettó között mozog a bér részleges bevallása esetén, ami a korábbiakhoz hasonlóan 30–40 ezer forinttal alacsonyabb teljesen legális foglalkoztatás mellett.

2006 augusztusa előtt a piacon egyetlen vállalkozás sem volt, amelyik teljesen törvényesen működött, a valósnak megfelelő béreket jelentette be. Az interjúk alapján valószínűsíthető összefüggés, hogy a nagyobb, jobb minőséget nyújtó vállalkozások magasabb arányban vallották be a béreket, míg a legkisebb vállalkozások közül a legtöbb szinte teljes mértékben eltitkolta ezeket.⁴

3 A futárok kellően rugalmasan váltanak munkahelyet ahhoz, hogy jelentősebb bérkülönbségek ne alakuljanak ki a különböző futárszolgálatok között.

4 Ennek az állításnak az érvényességét valamelyest gyengíti, hogy az egyetlen vizsgált kisvállalkozás (11 fő) az egyik leginkább törvényesen működő cégek közé tartozik a piacon. Azonban ez inkább egyedi eset, és a tulajdonosok morális beállítottságára vezethető vissza; minden interjúalany a cégméret és az adócsalás közötti fordított irányú kapcsolatot tartotta a meghatározónak, továbbá az említett magyarázatok is összhangban állnak elméleti megfontolásainkkal.

„Kis cégeknél nagyon a feketezés megy. Rákényszerülnek a »költéscsökkentésre«: nem fizetnek adót.” (az egyik futárcég vezetője)

„... a piacvezetőknél magas a bejelentettek aránya, és alacsony az alvállalkozóké. Kisebbségnél ez fordítva van. És azt feltételezem, hogy a kicsi cégeknél nagy többségében a bejelentés teljes hiánya jellemző, a teljes feketezés.” (az egyik futárcég vezetője)

A bérek részleges vagy teljes elrejtésére gyakorlatilag minden olyan technika megtalálható a piacon, melyet az eddigi hazai tanulmányok feltártak (Semjén et al. 2009a, 2009b); csak kevés még nem feltárt megoldást találtunk. Ezt az egyik interjúalany a következőképpen fogalmazta meg:

„... nincs olyan sajátosság, amit ne tudna bárki: „kommersz megoldások vannak”, aki tudja, hogy működik a költséggyártás, az tudja miről van szó.” (az egyik futárcég vezetője)

A gyakrabban alkalmazott módszerek a következők.

1. A nagyobb vállalkozásokra jellemző, hogy a biciklis futárokat alvállalkozói szerződésnek feltüntetett munkaviszonyban foglalkoztatják. Továbbá néhány alkalmazottat – jellemzően munkairányítókat (diszpécsereket), adminisztrációs munkakörökben dolgozókat – bejelentenek, többnyire minimálbérre vagy valamivel afölé, és még egyszer ugyanennyit kapnak zsebbe. A nagyobb cégek „zsebbe fizetését” jelentősen korlátozza, hogy vevőik nagy része csak számlásan hajlandó fizetni, így nehezen tudják előteremteni a szükséges forrásokat a regisztrálatlan kifizetésekhez.
2. A jelentősebb termelési költségekkel (tőke, üzemanyag) működő autós, motoros futárokkal dolgoztató vállalatok körében a „költésgelés” a legjellemzőbb. Ezek a vállalkozások a valósánál magasabb költségeket vallanak be, és a nem valós költségek egy részét zsebbe kifizetik munkabérnek. Emellett a munkavállalók vagy alvállalkozók, vagy „minimálbéresek”. Néhány alacsony működési költségű vállalkozás is hasonló módszerekkel csal adót, annak ellenére, hogy ez az adóhatóság számára sokkal kevésbé hihető költségszerkezetet tüntet fel, és a számlák vásárlása pluszköltséggel jár.

„Nem lehet ügyeskedni a bevétel eltüntetésével – az átutalások miatt, és hogy számlát adnak mindenhol. Tehát a költségek növelése az elsődleges cél. Valós költséget nem feltétlenül csinálunk, keresztbeszámlázás megy.” (az egyik futárcég vezetője)

3. Van olyan vállalkozás is, ahol négyórás munkaidőre jelenti be az alkalmazottakat, akik emellett még alvállalkozókként is működnek.
4. Van olyan vállalkozás, ahol még mindig „teljesen feketék”, jóllehet azt nem sikerült megtudnunk, hogy miként teremtik elő a törvénytelen kifizetésekhez szükséges pénzt. A többi vállalkozás tapasztalatai alapján valószínűsíthető, hogy vagy számla nélküli szolgáltatásból, vagy a ténylegesnél magasabb költségek bevallásából.

A színlelt szerződésekre vonatkozó moratórium lejártával újabb módszereket kezdtek alkalmazni a vállalkozások, ezek a következők.

1. Több vállalkozás összeáll annak érdekében, hogy az alvállalkozói szerződéseiket törvényesnek tüntessék fel. Ennek a módszereknek az a lényege, hogy a két-három „partner” vállalkozás papíron egymás futárjait alkalmazza, így egy „alvállalkozó” több cégnek is dolgozik. Természetesen a valóságban minden futár csak a saját cége számára végez munkát.
2. Az előző módszer egy változatát alkalmazza az a megkérdezett vállalkozás, amelyik felvásárol egy-egy versenytársat, egyesíti a diszpécserközpontot, de a futárok továbbra is felváltva számláznak, a különböző „leányvállalatoknak”.
3. A vállalkozó futárjai két-három fős vállalatokba, bt.-kbe, kft.-kbe tömörülnek, és így számláznak az egyetlen megrendelőjüknek, a futárszolgálatnak.
4. Ugyanazok a tulajdonosok két évente új vállalatot alapítanak más névvel, más székhellyel, emellett ugyanazon ügyfélkört szolgálják ki. Következésképpen nem jelentik be egyik alkalmazottjukat sem, sőt néha még a szóbeli megegyezést is megszegik, vagy a regisztrálatlan munkabért sem fizetik ki.

„Azt mondták be vagyok jelentve, de elmentem az APEH-hez, hogy utána járjak, és nem voltam. Elég ciki volt.” (biciklis futár)

A cégnevek kreatív megválasztásával még a vevők számára kialakított márkanév is részlegesen átmenthető.⁵

E módszerek elterjedtségét és általában a béreltitkolás mértékét a piaci szereplők mérlegadatait megvizsgálva lehet a legegyszerűbben megállapítani, mivel az alkalmazott eljárás munka-tőke aránya csak egy szűk sávban ingadozik vállalkozásról vállalkozásra. Ha a teljesen legálisan működő *A* és *B* futárszolgálatot viszonyítási pontnak tekintjük, mindkét cégnél 65-75 százalékos a bérköltségek árbevételhez viszonyított aránya, akkor megdöbbentő kép bontakozik ki a piacról: 2006. évi adatokat alapul véve, az említett két céget kivéve nincs egyetlen vállalat sem, ahol 25 százaléknál magasabb lenne a bérköltségek aránya, a leggyakoribb arány a 6-10 százalékos sávba esik.⁶ Ezeket a becsült számokat felhasználva valószínűsíthető, hogy e piac rejtett gazdaságban működő vállalkozásai összesen közel 200 millió forint bért jelentenek be az adóhivatalnak, miközben a ténylegesen kifizetett összes bérköltségük 1 300 millió forint. Így hozzávetőleg 1 100 millió forint összes bért titkoltak el a budapesti gyorsfutár piacon a rejtett gazdaságban tevékenykedő vállalatok 2006-ban.⁷

Ezek mellett az interjúalanyok egyöntetű véleménye volt, hogy a piac valamennyire konszolidálódik, egyre kevesebb a teljesen feketén működő vállalkozás. Ez nem csupán az *A* futárszolgálat adófizetési viselkedésének megváltozására vezethető vissza, hanem általánosságban az instabil, megbízhatatlan kisvállalkozások szolgálta-

5 A konkrét példát az anonimitás miatt nem mutatjuk be.

6 Pontos számokat és a vállalkozások neveit az esettanulmány anonimitása miatt nem közölhetünk.

7 Ehhez a becsléshez feltételeztük, hogy a bérek teljes bevallása esetén nem változna sem a vállalkozások árbevétele, sem a bérköltségeik. A teljesen legális működés esetén a bérköltségek átlagos árbevételhez viszonyított arányát 65 százaléknak feltételeztük, továbbá a rejtett gazdaságban tevékenykedő vállalkozások által bevallott béreket a teljes árbevétel 10 százalékának; így az eltitkolt bérek egy alsó becslését adtuk.

tása iránti csökkenő igényre; a jobb minőségű, ezért inkább a legális gazdaságban működő cégek sikeresebb üzleti modelljére.

AZ A FUTÁRSZOLGÁLAT KILÉPÉSE A REJTETT GAZDASÁGBÓL

Az A futárszolgálat a budapesti futárpiac legnagyobb szereplője, 2007. évi nettó árbevétele 450 millió forint volt, ami folyamatos növekedést mutatott az elmúlt években; éves szinten átlagosan 145-150 embert foglalkoztattak 2007-ben, amiből körülbelül 20 ember dolgozik az irodában (diszpécser, adminisztrátor), a többi futár. A vállalkozás közép-felső árkategóriában szolgáltat, nagy hangsúlyt fektet a szolgáltatás minőségére – gyorsaság, rugalmasság, az ügyfél kezelése – (LORA 2005b: *interjú az A futárszolgálat vezetőjével*). Alternatív kapitalista, társadalmi vállalkozó arculatot alakítottak ki a vevők és a lakosság szélesebb rétegeinek körében; ennek néhány eleme: az ügyfelek számára térítésmentes használt elem visszagyűjtő rendszert alkalmaznak, munkaterápiáról kilépett embereket alkalmaznak.

Az A futárszolgálat 2006 augusztusában bejelentette az összes dolgozóját valószínűsítő összegig, tehát azokat, akik korábban minimálbérre voltak bejelentve (a diszpécseres esetében) vagy alvállalkozóként szerződtek le velük (a futárok esetében).

Motivációk és előfeltételek

A cég vezetőjével készített interjúk alapján a *rejtett gazdaság elhagyása a következő okokra* vezethető vissza az A futárszolgálat esetében:

1. a cégvezetők adócsalásból származó morális, pszichológiai költsége;
2. a lebukás magas várható költsége, amelynek szubjektív értékelése és tényleges értéke egyaránt megnövekedett a 2006 augusztusa előtti időszakban;⁸
3. a színlelt szerződésekre vonatkozó moratórium lejárt (2003. évi XCI. törvény).⁹

Ez a három összefüggés kimondottan az A futárszolgálat esetére vonatkozik, azonban a későbbiekben megállapítjuk ezek érvényességét a többi piaci szereplő viselkedésére is, valamint megvizsgáljuk az általánosíthatóság kérdését is.

Ezek az eredmények megerősítik a szakirodalom megállapításait, melyek szerint a munkaadók és munkavállalók javuló adófizetési morálja, az adócsalás morális elítélésének erősödése a rejtett gazdaságban való részvételt csökkenti (Cummings et al. 2005; Renooy et al. 2004; Mateman–Renooy 2001). Továbbá, amennyiben az adócsa-

8 „[...] hiába kicsi az esélye egy ellenőrzésnek a következő öt évben, lebukás esetén a szankció az, hogy visszaminősítik a vállalkozói szerződéseket munkavállalóivá [...], és ki kell fizetnünk a meg nem fizetett adóterheket. Emellett egy újabb törvényi szabályozás következtében már büntetőjogi felelőssége is van az ügyvezetőnek.” (Részlet az A futárszolgálat vezetőjével készített 1. interjúból.)

9 http://www.magyarorszag.hu/allampolgar/ugyek/munka/munszerz20050805/szinleltmunkasz20080123.html/u_gyleirasjogi.

lás várható költségeit szubjektíve magasabbnak ítélik a gazdasági szereplők a rejtett gazdaságban való érintettség csökken (*Worldbank* 2008; Renooy et al. 2004).

A fenti motiváló tényezők azonban önmagukban kevésnek bizonyultak volna a „kifehéredés” meglépéséhez, a következő *előfeltételek* teremtették meg a reális esélyt annak, hogy a vállalkozás nyereségesen tudjon működni az összes törvényes kötelezettség teljesítése esetén is:

1. stabil piaci pozíció, ami a versenytársakkal szembeni versenyelőnyön és a vevőkkel kialakított hosszú távú, bizalmi¹⁰ kapcsolatokon nyugszik;
2. arculaton¹¹ és minőségen alapuló termékdifferenciálás, ami csökkentette a kereslet árrugalmasságát;
3. magas jövedelmezőség és jelentősebb mozgástér költségcsökkentésre;
4. a munkavállalókkal kialakított bizalmi viszony és a vállalat iránti lojalitásuk.

E négy tényező mindegyike szerepet játszott abban, hogy az A futárszolgálat nyereséges, stabilan működő vállalkozás tudott maradni 2006 augusztusa után is, azonban az nem egyértelmű, hogy melyik tényező milyen mértékben járult ehhez hozzá. Ezt a kérdést a többi vállalkozás viselkedésében és helyzetében megfigyelhető eltérések bemutatásával tudjuk megválaszolni.

A stabil piaci pozíció és a magas jövedelmezőség tényezők meghatározó szerepe azt sugallja, hogy a gazdasági prosperitás hozzájárul a rejtett gazdaság csökkenéséhez. Jóllehet ez a kapcsolat koránt sem automatikus, szükség van egyéb motiváló tényezők jelenlétére is. Ez a megállapítás a gazdasági növekedés és rejtett gazdaság közötti kapcsolat viszonyát új megvilágításba helyezi, amely adalékul szolgálhat e kapcsolatról szóló vitákhoz (Williams–Windebank 2001; Semjén–Tóth 2009).

Alkalmazott stratégiák és sikerességük

A sikeres „kifehéredés” kulcsa az volt, hogy a törvényes adóterhek teljes megfizetéséből származó többletköltségeket meg tudták osztani a vevők, munkavállalók és a vállalkozás között, aminek alapját a korábbi évek alatt kialakított bizalmi viszonyok jelentették. Az egyes szereplőkre jutó pluszköltségek arányát a szereplők tűrőhatára alapján (például a vevők érzékenysége, a futárok bérérzékenysége) határozták meg úgy, hogy a vállalkozás még nyereséges maradjon. Ezen túl az A futárszolgálat „kifehéredését” jelentősen megkönnyíthette volna, ha sikerül meggyőzniük az összes nagyobb versenytársat, hogy kövessék a példájukat, ezzel csökkentve a legalizálódásból származó versenyhátrányukat.

Vevők. A vevők várható reakcióit övezte a legnagyobb bizonytalanság a „kifehéredés” előtt. Egy 30 százalékos áremelés¹² képes lett volna fedezni az összes jelentkező

10 „Hitelesek voltunk, és minden ügyfelünk elhitte, hogy valóban a legális foglalkoztatás megvalósítása miatt emeljük az árainkat, és nem átverés a dolog.” (Részlet az A futárszolgálat vezetőjével készített 1. interjúból.)

11 „Alapvetően az imázsunk miatt tudtuk megtenni az áremelést. A versenytársak lehetetlennek tartották az áremelést, ugyanakkor a társadalmi vállalkozói, alternatív kapitalista imázsunk hatalmas előny lett. Hitelesek voltunk.” (Részlet az A futárszolgálat vezetőjével készített 1. interjúból.)

pluszköltséget, ha a rendelésállomány nem csökken számottevően. Ekkora emelést azonban nem mertek megkockáztatni a cégvezetők, különösen mivel a versenytársak nagy része nem követte az A futárszolgálat példáját 2006 augusztusában. Így *20 százalékkal emelték az áraikat*, ami drasztikus emelést jelentett a korábbi években megszo- kott, fogyasztói árindex ütemének megfelelő emelésekhez képest. Az áremelés következtében fél éven belül 10 százalékkal esett a rendelésállományuk, ugyanakkor a következő félévben sikerült a korábbi szintet elérni, és összesen egyetlen erősen árérzékeny vevő hagyta ott a céget.

„A 20 százalékos emelés nagyon durva volt ... és egyáltalán nem voltunk benne biztosak, hogy keresztül tudjuk vinni az ügyfeleken, féltünk, hogy belebukik a cég.” (Az A futárszolgálat vezetője, 1. interjú.)

Minden vevőt kiértésítettek levélben, amiben részletesen elmagyarázták az áremelés okát, tulajdonképpen *„kampányt” csináltak* a lépésből.

„...teljes fizetésükre bejelenti dolgozóit a futárszolgálat, fizetett szabadsággal, nyugdíjjal, betegség vagy baleset esetén táppénzzel. Ha bennünket hívsz, csak a fuvarért fizetsz, nem leszel kénytelen helyettünk is adózni. Kül- deményed is jobb kézben van, ha a futár pihenhet és biztonságban érzi ma- gát.” (Részlet a kampány szövegéből.)

Ennek a kampánynak nagyon pozitív volt a visszhangja, több vevő levélben fejezte ki támogatását, elismerését. Az A futárszolgálat vezetője szerint a kulcs a hitelesség volt az, hogy a vevők elhitték, hogy valóban a legális foglalkoztatás miatt emelnek árakat.

Munkavállalók. Mivel nem volt lehetséges a pluszköltségeket teljes mértékben a vevőkre áthárítani, ezért a munkavállalók bérét is csökkenteni kellett. Ennek azonban külső korlátja volt, hogy a dolgozók a versenytársak nettó béreihez képest csak egy bizonyos különbséget voltak hajlandók elfogadni, a nettó bérben nem jelentkező elő- nyök (például társadalombiztosítási jogosultság, betegszabadság, fizetett szabadnapok stb.) ellenére is. Ezt a nettó különbséget átlagosan 10 százaléknak gondolták előzetesen a cégvezetők, azonban 15-20 százalék bércsökkentést voltak kénytelenek véghez- vinni a vállalkozás nyereségességének megőrzése érdekében. Ráadásul éppen a legjobb futárokat sújtotta az átlagnál jóval jobban az adórendszer, itt 25-30 százalékos nettó bércsökkenés következett be a progresszív adózás miatt. Ennek következtében a korábban lineárisan működő teljesítménybérezés (értsd: a fuvardíj fix százalékat kapta meg a futár) a legjobb futárok esetében visszajára fordult. Mindezek azt jelentik, hogy hasonló teljesítmény mellett hozzávetőleg 30-40 ezer forinttal alacsonyabb a futárok nettó bére a versenytársaknál megkereshető összeghez képest.

A futárokat, alkalmazottakat nem zavarta korábban, hogy nem teljesen legálisan voltak foglalkoztatva, ugyanakkor a „kifehéredés” miatti alacsonyabb bérek¹³ több munkavállalót a cég elhagyására késztetett. Leginkább a legjobb egyharmadból men- tek el futárok, azonban a legalizálódás utáni átrendeződést követően jelentősen lecsök-

12 Ez felhívja arra a figyelmet, hogy amennyiben a rejtett gazdaságból való kilépés költségeit nagyobb mennyiségű vállalat áremeléssel finanszírozza akkor ez makroszinten magasabb inflációval jár.

13 A nettó bérek lényegesen a versenytársaknál megkereshető összeg alatt maradtak, még az adómentes juttatásokkal való korrigálás után is.

kent az alkalmazottak fluktuációja. Volt olyan futár is, aki kimondottan amiatt jött át az *A* futárszolgálathoz, mert itt tudta, hogy legálisan lesz foglalkoztatva. Valószínűnek tűnik, hogy a nettó bérek átlagos 15-20 százalékos különbségét a legális foglalkoztatással járó előnyök bőven ellensúlyozzák azon munkavállalók körében, akik nem hagyták ott az *A* futárszolgálatot a „kifehéredést” követő időszakban.

A vállalkozás üzleti eredménye. Mivel az árak emelése és a bérek csökkentése együttesen nem volt elég a „kifehéredésből” származó pluszköltségek ellentételezésére, ezért jelentős csökkenés állt be az *A* futárszolgálat jövedelmezőségében. A 2006 augusztusát követő 4-5 hónapban hol nullszaldós, hol veszteséges volt a vállalkozás, jóllehet a későbbi hónapok során jelentősen javult a helyzet ezen a téren. A profit meredek csökkenése meglepetésként érte a vállalatvezetőket, mert nem tudták előre pontosan megbecsülni a pluszköltségeket: például nem tervezték be az ünnepnapokra jutó kötelezően kifizetendő bérköltségeket. A költségek pontosabb ismeretében a vezetőknek a béreket újra kellett tárgyalnia az alkalmazottakkal.

„Voltak olyan hónapok, amikor veszteséges volt a cég. Akkor a futárokkal százalékot változtattunk, de megértették és elfogadták, mert azzal kompenzálva érezték magukat, hogy kapnak pénzt a piros betűs ünnepre is.” (Az *A* futárszolgálat vezetője, 2. interjú.)

Ez arra hívja fel a figyelmet, hogy a szabályok bonyolultsága és megismerésük nehézsége veszélyeztette a rejtett gazdaságból való kilépést és növelte az átmenet költségeit. Következésképpen, valószínűsíthető, hogy a rejtett gazdaságból való kilépést segítené, így a rejtett gazdaságot csökkentené hosszabb távon, a szabályozói környezet egyszerűsítése és a szabályok megismerésének könnyebbé tétele. Ezt a megállapítást több nemzetközi tanulmány is megerősíti (*IBRD–World Bank* 2008, 2009; Renooy et al. 2004; Mateman–Renooy 2001).

Versenytársak. Az *A* futárszolgálat vezetői a kezdetektől fogva igyekeztek meggyőzni a versenytársaikat arról, hogy kövessék őket a legalizálódásban, egyrészt „küldetéstudatból”, másrészt annak érdekében, hogy a saját vállalkozásukra nehezedő versenynyomást csökkentsék; ezért hívtak össze 2006 nyarán egy megbeszélést, ahol az összes nagyobb versenytárs jelen volt. Itt három-négy cégvezető hajlott a „kifehéredésre”, azonban a többség nem látta okát a drasztikus váltásnak, és a három-négy vállalkozás közül is csak egy (*B* futárszolgálat) legalizálta működését teljesen, a többiek csak részlegesen változtattak az adófizetési viselkedésükön. (A különböző stratégiákat és a mögöttük meghúzódó okokat a későbbiekben tárgyaljuk.)

Azzal, hogy a piac két szereplője teljesen legális működésre tért át, az összes többi cég pedig a rejtett gazdaságban maradt, jelentős versenytorzító hatás lépett életbe a törvényesen működő vállalkozások hátrányára. Ugyanakkor alapvetően megkérdőjeleződött a korábban olajozottan működő és több más szektorban is megfigyelt versenytársak közötti összejátszás, egymás kölcsönös támogatása az adócsalásban (Semjén et al. 2009a, 2009b). Ennek jele, hogy törvényesen működő vállalkozások információkat gyűjtenek a versenytársaik törvénytelen tevékenységeiről, valamint hogy az *A* futárszolgálatot névtelenül feljelentették, ami korábban teljesen ismeretlen volt ezen a piacon.

„... voltak »B terveink« is, például hogy feljelentjük a konkurenciát, hiszen aránylag jól ismerjük a gyenge pontokat. Eddig nem tettük meg, de fel vagyunk rá készülve, hogy ha a vállalkozásunkat radikális versenyhátrány sújtaná, megtegyük. Minden információt tudunk a versenytársainkról. De alapvetően nem szeretnénk ezt megtenni ...” (Részlet az A futárszolgálat vezetőjével készített 1. interjúból.)

A „kifehéredés” sikeressége, problémái. Az érintettekkel való hatékony kommunikáció, a többé-kevésbé pontos tervezés és a vállalkozás biztos piaci pozíciója következtében az A futárszolgálat működésének teljes legalizálása sikeresnek mondható abban az értelemben, hogy a cég nyereségesen tud működni, és a kezdeti turbulens változások után stabilizálódott a vevőkhöz, dolgozókhöz fűződő viszony.

Mindezek ellenére azonban néhány olyan problémát tudtunk azonosítani, amelyek megnehezítették az átmenetet, és kockázatot hordoznak a jövőre nézve.

1. A munkaügyi és adójogszabályok bonyolultsága, rugalmatlansága és a betartásuk magas költsége megnehezítette mind a legalizálódás megtervezését¹⁴ (például munkabérek kifizetésének rendje), mind a „kifehéredés” utáni működés hatékonyságának megtartását (például teljesítménybérezés).
2. A teljesen törvényesen és a féllégálisan működő vállalkozások közötti egyenlőtlen verseny és az ebből következő feszültség kérdéssé teszi a jelenlegi állapot stabilitását, amit jól szemléltet a versenytársak – valószínűsíthető – egymás elleni feljelentései, illetve a feljelentés lehetőségének komoly fontolgatása.

A TÖBBI PIACI SZEREPLŐ REAKCIÓJA

A következőkben megvizsgáljuk az A futárszolgálat esetében feltárt „kifehéredést” motiváló és lehetővé tevő tényezők érvényességét a versenytársak esetében. Továbbá új magyarázó elemeket is felvetünk, különös tekintettel az A futárszolgálat viselkedés-változásának versenytársakra gyakorolt hatására.

A budapesti futárpiacon 2006 augusztusa óta az adófizetési magatartás változásának minden formájával találkozhattunk: a B futárszolgálat teljesen „kifehéredett”, két domináns vállalat a részleges „fehéredés” mellett döntött, ugyanakkor a legtöbb vállalat nem változtatott viselkedésén azon túl, hogy potyautasként árakat emelt, és így nagyobb profitra tett szert.

14 „A korábbiakban a megrendelők által fizetett díj 50 százalékát megkapta a dolgozó számla ellenében, és más feladatunk nem volt az alkalmazást tekintve. A bejelentés után ki kellett találnunk a fizetéseket, a bevételünk 70 százalékát az élmunka költségei viszik el. Sok hibát követtünk el az által, hogy nem ismertük a vonatkozó jogszabályokat. [...] Korábban – részben a rossz tapasztalatuk miatt – úgy gondoltuk, hogy lehetetlen a teljesen legális foglalkoztatás, hiszen az ehhez szükséges áremelésbe belebukna a cégünk.” (Részlet az A futárszolgálat vezetőjével készített 1. interjúból.)

A teljes legalizálódás alternatív útja – B futárszolgálat

A B futárszolgálat az egyetlen olyan vállalat a piacon, amelyik az A futárszolgálat-hoz hasonlóan teljesen legalizálta működését. Itt korábban minimálbérre voltak bejelentve az alkalmazottak, amellet, hogy alvállalkozóként is számláztak, és 150–200 forint nettó között kerestek, jóllehet szabadság, betegszabadság nem járt nekik. Ez a vállalkozás 36 milliós éves árbevételt ért el 2007-ben, és 12 alkalmazottat foglalkoztatott, tehát lényegesen kisebb, mint az A futárszolgálat.

Motivációk és előfeltételek. A B futárszolgálat A futárszolgálat lépésétől függetlenül, jóllehet csak kismértékben eltérő okokból, lépett ki a rejtett gazdaságból, ezek az okok a következők voltak:

1. a cégvezetők adócsalásból származó morális, pszichológiai költsége;
2. a lebukás magas várható költsége, amire ráirányította a figyelmet, hogy névtelenül feljelentették a B futárszolgálatot az adóhivatalnál;¹⁵
3. a színlelt szerződésekre vonatkozó moratórium lejárta (2003. évi XCI. törvény).¹⁶

Ami valamelyest elkülöníti a két esetet és az alkalmazott stratégiákat is nagyban meghatározta, az inkább a „kifehéredés” előfeltételei (piaci helyzet, méret, nyereségesség), és így a vállalkozások mozgástere. Ezek a következők voltak a B futárszolgálat esetében:

1. stabil piaci pozíció, ami a többi piaci szereplővel szembeni versenyelőnyön és a vevőkkel kialakított hosszútávú, bizalmi kapcsolatokon nyugszik;
2. jelentősebb mozgástér költségcsökkentésre;
3. a munkavállalókkal kialakított bizalmi viszony, a vállalat iránti lojalitásuk.

Ez alapján úgy tűnik, hogy semmiképpen sem szükséges előfeltétel az egyedi arculat, erős termékdifferenciálás. Ugyanakkor a vevőkhöz, munkavállalókhöz fűződő bizalmi viszony és a vállalkozás pénzügyi teljesítményében lévő tartalékok – költségcsökkentés lehetősége vagy magas profit – elengedhetetlenek a törvényes kötelezettségek teljesítéséből származó többletköltségek fedezéséhez.

Alkalmazott stratégiák és sikerességük. Mivel a B futárszolgálat kevésbé differenciált terméket szolgáltat, mint az A futárszolgálat, így nem meglepő, hogy sokkal kisebb áremelést tudott csak megvalósítani – 8–12 százalék –, ami nem sokkal haladta meg az infláció éves ütemét. Ennek eredményeként egyetlenegy állandó ügyfél sem

15 „Egy feljelentés volt a közvetlen kiváltó ok, aztán pont jött a moratórium is. De ha nem jön, akkor a feljelentés miatt is mindenképp megtettük volna a váltást.” (Részlet a B futárszolgálat vezetőjével készített interjúból.)

16 http://www.magyarorszag.hu/allampolgar/ugyek/munka/munszerz20050805/szinleltmunkasz20080123.html/u_gyleirasjogi.

ment el, az alkalmi ügyfelek között pedig csak jelentéktelen mértékben emelkedett a lemorzsolódás.

Tehát a keletkező pluszköltségeket (a munkaköltségek az árbevétel százalékában mérve a korábbi 40 százalékról 67 százalékra emelkedtek, plusz a megnövekedett adminisztrációs költségek) a vállalkozás és a dolgozók között kellett megosztani. A futárok bérének csökkentését azonban korlátozta, hogy mekkora bérdifferentiát hajlandók elviselni a vállalkozáshoz való lojalitásuk és a törvényességgel járó előnyök mellett. Az *A* futárszolgálathoz hasonló nettó bércsökkentést tudott a *B* futárszolgálat is megvalósítani, ami 30-40 ezer forintot tett ki. Ennek következtében az akkori 14 alkalmazottból ketten mentek el, de azóta itt is jelentősen csökkent a fluktuáció; a cégvezető szavaival ennek a következők az okai.

„Most hogy be vannak jelentve, nem mennek el. ... most állásra jelentkeznek nálam az emberek, nem egy kis pénzre. Most olyanok jönnek, akik „állást” akarnak. ... Adminisztratívén sincs lehetőség fluktuálni: megírni a sok papírt. Ez valahol jó a cégnek, valahol rossz.”

„A baráti kapcsolatoknak jelentős hatása volt: volt, aki ment volna, de érzelmi okokból maradt. Van konkrétan három ember, akik tényleg annyira szeretnek itt, hogy csak azért maradtak.” (Részletek a *B* futárszolgálat vezetőjével készített interjúból.)

Egyértelmű tapasztalat, hogy a futárok nehezen értették meg a törvényes foglalkoztatásukból származó kézzelfogható, de nem azonnal jelentkező előnyöket, mint amilyen például a társadalombiztosítási jogosultság és a nyugdíjbiztosítás.

Ugyanakkor, mivel a vevőkre és a munkavállalókra nem tudták áthárítani a keletkező pluszköltségeket, ezért a vállalkozásnak kellett a legjelentősebb terheket viselnie. Ez egyrészt a jövedelmezőség jelentős csökkenésében érhető tetten, másrészt a termelési költségek drasztikus leszorításán. Ez utóbbi azt jelentette, hogy felmondták az irodát és a diszpécserközpont beköltözött az egyik tulajdonos lakásába, és csökkentették az alkalmazottak számát.

„A megrendelőinknek azt kellett volna mondani: nemcsak drágábbak leszünk, hanem még rosszabbak is, mert kevesebb emberre több munka fog jutni.” (Részlet a *B* futárszolgálat vezetőjével készített interjúból.)

Azzal, hogy a versenytársak adócsalás révén alacsonyan tudják tartani az árakat, nagyon megnehezítik a *B* futárszolgálat működését, ennek ellenére a vezetők mégsem jelentették föl őket; jóllehet ehhez lenne elég háttér-információjuk.

„Benne van, hogy egyszer nagyon elkeseredek, és elmegyek az APEH-hez, és elmondom, hogy megölnek a feketéző versenytársak. Abban is bízom, hogy lassan a dolgozók is észreveszik, hogy nem a Gyurcsány lop tőlük, hanem egymástól lopkodják a 10-20 ezer forintokat.” (Részlet a *B* futárszolgálat vezetőjével készített interjúból.)

Adófizetési magatartás részleges vagy csekély változtatása

Az a négy vállalkozás, amelyekről megfelelő mennyiségű információt tudtunk gyűjteni,¹⁷ és részlegesen vagy elhanyagolható mértékben változtattak 2006 augusztusa óta adófizetési viselkedésükön, a piac közepes/nagy szereplői 100–350 millió forint 2007-es nettó árbevétellel. Éves átlagos létszámuk 60–140 fő között mozgott 2007-ben, jellemzően növekedési terveik vannak, biztos a piaci helyzetük.

Motivációk és előfeltételek. A négy vállalkozás adócsalási viselkedésében megfigyelhető különbségeket, valamint az *A* futárszolgálat és a *B* futárszolgálat viselkedésétől való *eltéréseket* a következő okokra vezethetjük vissza az interjúk alapján.

1. Az adócsaláshoz kapcsolódó *morális, pszichológiai költségek* eltérő értékelése, ami összekapcsolódik az államról kialakított negatív képpel, és azzal a meggyőződéssel, hogy ez nem is változhat meg.¹⁸
2. A *lebukás várható költségének megítélése*, ugyanis az adócsaló vállalkozók mindegyike meg volt győződve¹⁹ arról, hogy a vállalkozását nem tudná megbüntetni az APEH, mert nem lehet rájuk bizonyítani az adócsalást.²⁰
3. A *rejtett gazdaságban való részvétel nettó hasznainak eltérő értékelése*; az adócsaló viselkedésüket fenntartó vállalkozások jellemzően alulbecsülték a vevők és a dolgozók illegális tevékenységből származó hasznosságcsökkenését, és felülbecsülték az adócsalásból származó pénz hasznait a „kifehéredett” vállalkozásokhoz képest.²¹

17 Két vállalkozás vezetőjével készítettünk interjút, valamint másik kettőről szereztünk be részletes és megbízható közvetett információkat. A két megkeresett vállalkozás közül az egyik részlegesen „kifehéřítette” a tevékenységét, és emellett árakat is emelt, a másik teljesen megmaradt a korábbi adócsalási technikái mellett, de árakat sem változtatott. A két további vállalkozás közül az egyik szintén a részleges „fehéředés” mellett döntött, de áremelés helyett a béreket csökkentette, és a termelési technológián változtatott; míg a másik árakat emelt, de nem változtatott adófizetési viselkedésén.

18 Az összes interjúalany negatív véleménnyel volt az államról, annak hatékonyságáról, korruptségáról, azonban a cégük tevékenységét legalizáló vállalkozók jellemzően hittek a változásban, abban, hogy az állam és az ország lassan megváltozhat.

19 Ennek az állításnak a valóság tartalmát nem tudtuk ellenőrizni, azonban sokat elmond, hogy számos más iparágban működő cég vezetője nyilatkozott hasonlóképpen Semjén et al. 2009a, 2009b tanulmányokban idézett interjúk tanúsítják.

20 „*Feljelentés nekünk nem ártana. Ha van egy APEH-vizsgálat, átmegyünk. Azt lehet feljelenteni, aki teljesen feketén dolgozik. Mi is úgy működünk, hogy ki van találva a rendszer.*” (Idézet az egyik cégvezetővel készült interjúból.)

21 „*Hiába ülnék le a 24 éves futárokkal beszélni, hogy elmondjam, hogy milyen jó neked, hogy te rendesen fizeted az adót, mert akkor jó lesz a nyugdíjad, jobb országban élhet a gyereked, meg lesz út meg minden, tudjátok fair play. Hát kinevetnének, hogy 62 év a várható életkor Magyarországon, és 65 év a nyugdíjkorhatár, miről beszélek, hol fogják őket megélni, mit érdeklí őket a nyugdíjuk.*” – „*Amíg ez van a piacon, hogy nem adóznak, addig ez lesz: több pénz a tulajnak és több a futárnak. A huszoneves futárokat nem érdeklí a nyugdíjuk.*” – „*Az A futárszolgálatnál a futárok nagyon köpködtek, körülbelül 150 ezerrel 90 ezerre esett vissza a nettó keresetük. Maga a cég szempontjából abszolút sikertörténet, de a futároknál nem az. Jöttek is a mieink, hogy ugye nem lesznek teljesen bejelentve, mert hallják az A vállalat futárjai mennyire megszívták.*” (Idézetek a cégvezetőikkel készült interjúkból.)

E három tényezőhöz szorosan kapcsolódnak a következők.

- A moratórium lejtárának és a törvényi szabályozás változásának fontosságát eltérően ítélték meg a vállalkozások – azok, amelyek nem vagy csak csekély mértékben változtattak a befizetett adó mennyiségén, lényegében az alkalmazott adócsalási módszerek változtatásával reagáltak.
- A megkérdezett cégvezetők eltérően ítélték meg az *A futárszolgálat lépését*; azok a vállalkozások, amelyek a „kifehéredést” nem lépték meg, jellemzően nem hitték el, hogy az *A futárszolgálat* tényleg teljesen törvényesen működik, és a hitelesnek tartott változásokat is egyedi tényezők (például a cég ökoimázsa) miatt gondolták megvalósíthatónak.
- A továbbra is a rejtett gazdaságban tevékenykedő vállalkozások mindegyike úgy látta, hogy *nem lehetséges a törvényes keretek teljes betartása mellett nyereségesen működni*, a vevőket és a munkavállalókat megtartani. Ez elképzelhető, hogy önigazoló történetként szolgál, ezzel próbálják a cégvezetők viselkedésüket indokolni.

„Nem lehetséges egyszerűen teljesen legális foglalkoztatással nyereségesen működni. Ha valaki mindent betart, akkor olyan alacsony fizetést kell fizetnie a kollégáknak, amivel nem lehet itt tartani őket. Klasszikus határmezsgye: ha valaki nem jelenti be őket, több fizetést tud a futár zsebébe nyomni, és a megrendelőknek pedig olcsóbb árat tud kínálni.” (Részletek az egyik cégvezetővel készült interjúból.)

A rejtett gazdaságban tevékenykedő cégek helyzetét a teljesen legálisan működő vállalkozásokéval összehasonlítva, világossá válik, hogy *a korábban azonosított előfeltételek önmagukban nem elégségesek a viselkedésváltozáshoz*. Ugyanis mind a négy említett vállalkozás stabil piaci pozícióval rendelkezik, erős kapcsolatok fűzik a vevőikhez és a munkavállalóikhoz. Ez ismételten arra hívja fel a figyelmet, hogy a gazdasági prosperitás és rejtett gazdaság közötti kapcsolat önmagában nem egyértelmű, csak egyéb tényezőkkel együtt érdemes azt vizsgálni (Williams–Windebank 2001). Továbbá, a rejtett gazdaságban való részvétel várható költségeinek és hasznainak eltérő szubjektív megítélése, valamint az adócsalásból származó morális költségek egyaránt a szakirodalom alapján várható kapcsolatban áll a rejtett gazdaságból való kilépéssel (Worldbank 2008; Cummings et al. 2005; Renooy et al. 2004; Mateman-Renooy 2001).

Alkalmazott stratégiák és sikerességük. Mivel nem, vagy csak csekély mértékben változtatott a négy vállalkozás az adófizetési viselkedésén, ezért értelemszerűen nem volt szükség komplex stratégiák kidolgozására a „kifehéredés” megvalósításához. Abban a két esetben azonban, amikor részlegesen változott a törvényesség, eltérő stratégiákat alkalmaztak a vállalkozások a többletköltségek fedezésére. Az egyik esetben egyszerűen árakat emeltek; ennek során az *A futárszolgálat* 20 százalékos áremelése volt a referenciapont; ehhez képest történt egy valamivel alacsonyabb áremelés (15 százalék), de ezt explicit módon nem közölték a vevőkkel. Végeredményében sikeresnek mondható ez a stratégia, mivel csak kismértékben csökkent a rendelésállomány, amit ellensúlyozott a magasabb egységár. A másik esetben a vállalkozás a munkavállalók bérét csökkentette lényegében az *A futárszolgálat*nál és a *B futárszolgálat*nál kialakult nettó bér szintjére; emellett a korábban használt cégautók, -motorok helyett

teljesen átváltott a futárok saját járműveire. Ezek mellett sem tartják be azonban az összes törvényes kötelezettséget, például nincs fizetett betegszabadság, munkaszüneti nap.

KÖVETKEZTETÉSEK

A tanulmány során, a szakirodalommal összhangban, feltártuk azokat a motívumokat, amelyek meghatározták a megkérdezett vállalkozások érintettségét a rejtett gazdaságban, az abból való kilépést: a vállalatvezetők eltérő morális ítélettel voltak az adócsalásról, eltérően látták az adócsalásból származó hasznokat és várható költségeket, valamint eltérő vélekedéseik voltak a legális működés megvalósíthatóságáról, nehézségeiről. Ezekből következően eltérő mértékben rejtették el gazdasági aktivitásukat, a törvényalkotói szándék (a rejtett gazdaság csökkentése) eltérő módon valósult meg az egyes esetekben. Világossá vált, hogy a vállalkozások vélt vagy valós üzleti, piaci helyzete behatárolta a cégvezetők mozgásterét a gazdasági tevékenységük legalizálása tekintetében. Az ebből következő stratégiák egyedi abban, hogy az adott vállalkozás pénzügyi helyzetét, vevőihöz, munkavállalóihoz fűződő viszonyát tükrözik. Ugyanakkor általánosak abban a tekintetben, hogy tipikus dilemmákra, megfontolásokra épülnek.

Feltártuk, hogy a rejtett gazdaságból való kilépés során milyen arányban osztják meg a vállalkozók a szabályszerű adófizetésből származó többletköltségeiket a munkavállalókkal és a vevőkkel. Ez arra is felhívta a figyelmet, hogy a rejtett gazdaság teljes regularizációja révén csökkenhet a tényleges gazdasági kibocsátás a magasabb árak vagy a rugalmatlanabb foglalkoztatási formák révén. A kibocsátás csökkenése és a szabályozás bonyolultsága több hónapon keresztül ingataggá tette az általunk *A* futárszolgálatnak nevezett, sikeres, biztos piaci pozícióval rendelkező vállalkozás pénzügyi helyzetét. Valószínűsíthető, hogy sok olyan vállalkozás működik a rejtett gazdaságban, melyek esetében a teljes regularizáció a cég csődjéhez vezetne. A rejtett gazdaság legalizálását célzó kormányzati intézkedések értékelésekor mindenképpen kulcsfontosságú e lehetséges hatás számbavétele.

Mivel a piac legnagyobb szereplőivel tudtunk interjút készíteni, de legalábbis sokrétű, megbízható információt gyűjtöttünk róluk, ezért megállapításainkat érvényesnek és megbízhatónak tekinthetjük a piac egészére. Ugyanakkor a kisebb, és feltehetően kevésbé törvényesen működő cégek kimaradtak a mintából, így elképzelhető, hogy ez a piaci szegmens eltérően viselkedik a fent megállapítottakhoz képest.

Fény derült arra is, hogy a továbbra is a rejtett gazdaságban tevékenykedő vállalkozások extraprofíttra tettek szert a piacvezető vállalat kifelhéredéséből: hozzá hasonlóan árat emeltek, de tipikusan nem fordították ezt a többletbevételt adókötelezettségeik magasabb arányban való befizetésére. Ez nyilvánvalóan feszültségeket hoz létre a piacon. Így az a fontos kérdés is nyitott, hogy miként fog alakulni a jövő, mennyire stabil a 2008 februárjára kialakult állapot. Valószínűnek tűnik, hogy az idő előrehaladtával növekszik a törvényesen működő és a rejtett gazdaságban tevékenykedő vállalkozások között a feszültség az egyenlőtlen versenyfeltételek miatt. Így nem lenne meglepő, ha jelentősen megváltozna a vállalkozások adófizetési viselkedése a közeljövőben – vagy az ellenőrzések és feljelentések nyomán, vagy az ezektől való félelem révén. A kiala-

kult állapot abból kifolyólag is instabillá válhat, hogy megváltozik a rejtett gazdaságból kilépő vállalatok szubjektív véleményei az adócsalás várható költségeiről a továbbra is rejtett gazdaságban működő vállalatok megfigyelése révén. Amennyiben nem növekszik a bírságolás gyakorisága és/vagy mértéke a hatékonyabb adóadminisztráció révén a szabályozói környezet változásából következő attitűd-változások visszafordulhatnak.

Érdemes az esettanulmány eredményeit általánosabb összefüggésbe is helyezni. A rejtett gazdaság magyarországi formáit és mechanizmusait vizsgáló kutatások (Semjén et al. 2009a, 2009b; Semjén–Tóth 2004) eredményeit tekintetbe véve nem tűnik valószínűnek, hogy a rejtett gazdaság hirtelen és teljes elhagyása tipikus lenne vagy, hogy e lépés a későbbiekben nagy valószínűséggel előfordulna más piacok esetében. Továbbá az sem világos még, hogy mennyiben sikeres az ilyen „hirtelen” és drasztikus legalizálás hosszabb (5-10 éves) távon.

A tanulmányban feltárt motivációk, előfeltételek, stratégiák és a közöttük meglévő összefüggések egybecsengenek korábbi kutatási eredményekkel, azokat részben pontosítják, árnyalják. Továbbá az elemzés módszere, amely lehetőséget nyújtott a vállalaton belül és a vállalat mikro környezetében zajló interakciók feltérképezésére, sikeresnek mutatkozott annak ellenére, hogy a kutatási téma rendkívül érzékeny a válaszolók számára. Ez arra is felhívja a figyelmet, hogy a rejtett gazdaságból való kilépést meghatározó tényezők csak részben köthetőek a piachoz vagy a kormányzathoz; ezek mellett meghatározó szerepet játszanak a szervezeti, a vállalkozás belső szerkezetével összefüggő tényezők is (Williamson 1985).

Ugyanakkor több olyan összefüggésre is fény derült, amelyeket korábban csak kevéssé vizsgáltak vagy eltérő jellegű kapcsolatot valószínűsítettek a magyar szakirodalomban.

1. A szakirodalom megállapításaitól részben eltérő tapasztalatokról számolhatunk be arról, hogy milyen hatással van a *kormányzat megítélése a rejtett gazdaságban való részvételre* (Renooy et al. 2004; Mateman–Renooy 2001). Esettanulmányunk interjúi alapján az derült ki, hogy jóllehet az államot többnyire pazarlónak, alacsony hatékonyságúnak és korruptnak tartják, de a részleges vagy teljes „fehéredést” megvalósító vállalatok vezetők várakozásai pozitívabban az állam jövőbeli viselkedésére vonatkozóan, bíznak abban, hogy a rossznak ítélt jelenlegi helyzet változni fog a közeljövőben. Mivel azonban nem állt módunkban a kormányzattal szembeni attitűdöket a 'kifehéredés' előtti időszakban is vizsgálni ezért nem lehetünk abban biztosak, hogy ez nem öngazoló történet-e.
2. A *kiszabott munkaügyi és adóügyi bírságok viselkedést befolyásoló hatását* több korábbi tanulmányban ellentmondásosnak ítélték meg, mivel az esetek jelentős részében az adócsaló magatartás nem, csupán az alkalmazott módszerek változtak (Semjén et al. 2009a, 2009b). Ugyanakkor a budapesti futárszolgálatok esetében egyértelműen erősítette a legalizálódást, két esetben kimondottan annak kiváltó oka volt a bírság (lásd például: B futárszolgálat). Ráadásul valószínűnek tűnik, hogy a komoly bírság kiszabásának híre több, meg nem bírságotolt céget is adófizetési magatartásának átgondolására késztetett. Nyitott kérdés, hogy egyes ágazatokban (például építőipar) miért marad el a viselkedésváltozás, és másokban miért nem.

3. Az esettanulmány tapasztalatai alapján úgy tűnik, hogy az *adóamnesztia* viszonylag kevés hosszú-távú áldozattal jár egy alacsony normakövetési szinttel bíró piaci környezetben. Különösen igaz ez az állítás olyan piacokon, ahol a gazdasági szereplők döntő többsége részt vesz valamilyen mértékű adócsalásban. Ugyanakkor kérdéses, hogy vannak-e és ha igen mekkorák a tovaryűrűző hatások más olyan piacokra, melyek kevésbé érintettek a rejtett gazdaságban. Az adóamnesztia alkalmazását alátámasztó további érv, hogy a megfigyelt vállalkozások nem csupán az adóamnesztia hatálya alá eső rejtett tevékenységeiket – színlelt szerződések – legalizálták, hanem az összes többit is (pl.: minimálbéren való foglalkoztatás mellett zsebbe történő fizetés).
4. Egy teljes piac kifehéredéséhez feltehetően szükséges egy *kritikus tömeg* elérése, amin túl az összes többi piaci szereplő is az új normákhoz alkalmazkodik (Szabó et al. 2009). Írásunkból jól kirajzolódik, hogy egy-két meghatározó piaci szereplő „kifehéredése” nem elegendő egy teljes piac rövid távú – egy-két éven belüli – átformálásához, de a korábban egyértelműen a rejtett gazdaságban tevékenykedő vállalatok között kialakult stabil kapcsolatok gyorsan instabillá és feszültséggel terhessé válnak, ha néhány meghatározó vállalkozás „kilép a körből”.

IRODALOM

2003. évi XCI. törvény az adókról, járulékokról és egyéb költségvetési befizetésekről szóló törvények módosításáról. 223. § (1) – (6) bekezdések
- Alm, J.–Jackson, B.–McKee, M. (1992): Estimating the Determinants of Taxpayer Compliance with Experimental Data. *National Tax Journal*, 45(1): 107–114.
- Alm, J.–Jackson, B.–McKee, M. (2004): The Effects of Communication Among Taxpayers on Compliance. Working Paper, Andrew Young School of Policy Studies.
- Alm, J.–Jackson, B.–McKee, M. (2006): Audit Information Dissemination, Taxpayer Communication, and Compliance Behavior. Andrew Young School of Policy Studies *Research Paper*, 06-44.
- Bird, R.–Wallace, S. [2004]: Is it Really so Hard to Tax the Hard-To-Tax? The Context and Role of Presumptive Taxes. Megjelent: *Alm, J.–Martinez-Vazquez, J.–Wallace, S.* (szerk.): *Taxing the Hard-To-Tax. Lessons from Theory and Practice*. Elsevier, Amszterdam.Cummings, R.G.–Martinez-Vazquez, J.–McKee, M.–Torgler, B. (2005): Effects of Tax Morale on Tax Compliance: Experimental and Survey Evidence. NCER Working Paper, 12.
- Devos, K (2004): Penalties and Sanctions for Taxation Offences in Anglo Saxon Countries. Implications for Tax Payer Compliance and Tax Policy. *Revenue Law Journal*, 14(1): 31–91.
- EC (2003): European Commission Proposes ‘10 Commandments’ for Employment Reform. Brüsszel: European Commission, HL C 260/1. 2003.10.29.; http://ec.europa.eu/employment_social/news/2003/apr/newees_en.pdf.
- EC (2007): Undeclared Work in the European Economy. Special Eurobarometer. Brüsszel: European Commission, October.
- Evans, M.–Syrett, S.–Williams, C. (2004): *The Informal Economy and Deprived Neighbourhoods: A Systematic Review*. London: Office of the Deputy Prime Minister.
- Feige, E.L. (1979): How Big is the Irregular Economy? *Challenge*, 12: 5–13.

- Feige, E.L. ed. (1989): *The Underground Economies: Tax Evasion and Information Distortion*. Cambridge: Cambridge University Press.
- IBRD–World Bank (2008): *Doing Business in 2005. Understanding Regulation*. Oxford: World Bank and Oxford University Press.
- IBRD–World Bank (2009): *Doing Business in 2005. Removing Obstacles to Growth*. World Bank, The International Finance Corporation. Oxford: Oxford University Press.
- ILO (2002): *Decent Work and the Informal Economy*. Genf: International Labour Office.
- Krekó J.–P.Kiss G. (2007): *Adóelkerülés és a magyar adórendszer*. MNB Tanulmányok, 65. Budapest: MNB, 54
- Lackó M.–Semjén A.–Fazekas M.–Tóth I.J. (2009): Rejtett gazdaság, rejtett foglalkoztatottság – kutatási eredmények és kormányzati politika a nemzetközi és hazai irodalom tükrében. In Semjén A.–Tóth I.J. (2009): *Rejtett Gazdaság. Be nem jelentett foglalkoztatás és jövedelemeltitkolás – kormányzati lépések és a gazdasági szereplők válaszai*. Budapest: MTA Közgazdaságtudományi Intézet.
- LORA [Logistic Research and Analysis] (2005a) LORA–CEP 03: 2005, <http://www.logisztika.chu/webset32.cgi?Logisztika@@HU@@5@@GOOGLEBOT>.
- LORA [Logistic Research and Analysis] (2005b) LORA–Futárpiac: 2004–2005, <http://www.logisztika.chu/webset32.cgi?Logisztika@@HU@@5@@GOOGLEBOT>.
- LORA [Logistic Research and Analysis] (2007) LORA–CEP 05: 2007, <http://www.logisztika.chu/webset32.cgi?Logisztika@@HU@@5@@GOOGLEBOT>.
- Mateman, S.–Renooy, P.H. (2001): *Undeclared Labour in Europe. Towards an Integrated Approach of Combatting Undeclared Labour*. Amsterdam: Regioplan.
- NAO (2008): HM Revenue and Customs. *Tackling the Hidden Economy*. London: NAO.
- Pfau-Effinger, B. (2002): *Development of Informal Work in Europe. Causal Factors, Problems, Approaches to Solutions*. Conference Paper, EU Workshop: Informal/Undeclared Work: Research on its Changing Nature and Policy Strategies in an Enlarged Europe, Brussels.
- Renooy, P.H.–Ivarsson, S.–van der Wusten-Gritsai, –Meijer, R. (2004): *Undeclared Work in an Enlarged Union. An Analysis of Undeclared Work – An In-Depth Study of Specific Items*. Brüsszel: European Commission.
- Schneider, F.–Enste, D.K. (2002): *The Shadow Economy. An International Survey*. Cambridge: Cambridge University Press.
- Semjén A.–Tóth I.J. (2004): Rejtett gazdaság és adózási magatartás. Magyar közepes és nagy cégek adózási magatartásának változása 1996–2001. *Közgazdasági Szemle*, 51(6): 560–583.
- Semjén A.–Tóth I.J.–Fazekas M.–Makó Á. (2009a): Alkalmi munkavállalói könyves foglalkoztatás munkaadói és munkavállalói interjúk és egy kérdőíves munkavállalói felmérés tükrében. In Semjén A.–Tóth I.J. (2009): *Rejtett Gazdaság. Be nem jelentett foglalkoztatás és jövedelemeltitkolás – kormányzati lépések és a gazdasági szereplők válaszai*. Budapest: MTA Közgazdaságtudományi Intézet.
- Semjén A.–Tóth I.J.–Fazekas M. (2009b) Az egyszerűsített vállalkozói adó (eva) tapasztalatai vállalkozói interjúk alapján. In Semjén A.–Tóth I.J. (2009): *Rejtett Gazdaság. Be nem jelentett foglalkoztatás és jövedelemeltitkolás – kormányzati lépések és a gazdasági szereplők válaszai*. Budapest: MTA Közgazdaságtudományi Intézet.
- Szabó A.–Gulyás L.–Tóth I.J. (2009) Az adócsalás elterjedtségének változása – becslések a TAXSIM ágensalapú adócsalás-szimulátor segítségével. In Semjén A.–Tóth I.J. (2009): *Rejtett Gazdaság. Be nem jelentett foglalkoztatás és jövedelemeltitkolás – kormányzati lépések és a gazdasági szereplők válaszai*. Budapest: MTA Közgazdaságtudományi Intézet.
- Tanzi, V. ed. (1982): *The Underground Economy in the United States and Abroad*. Lexington, Mass: Lexington Book.

- Thomas, J.J. (1992): *Informal Economic Activity. LSE Handbooks in Economics*. New York–London–Toronto–Sydney–Tokio–Singapore: Harvester Wheatsheaf.
- Williams, C.C. (2004): *Cash-in-Hand Work: The Underground Sector and the Hidden Economy of Favors*. Basingstoke: Palgrave MacMillan.
- Williams, C.C. (2005): Small Businesses in the Informal Economy: Making the Transition to the Formal Economy. Megjelent: *Small Business Council: Informal Economy, Evidence and Key Stakeholder Opinion*. London: Small Business Service.
- Williams, C.C.–Horlings, E.–Renooy, P. (2008): *Tackling undeclared work in the European Union*. Dublin: Eurofound. Kapcsolódó esettanulmányok: <http://www.eurofound.europa.eu/areas/labourmarket/tackling/search.php>.
- Williams, C.C.–Windebank, J. (1998): *Informal Employment in the Advanced Economies: Implications for Work and Welfare*. London: Routledge.
- Williamson, O.E. (1985): *The Economic Institutions of Capitalism: Firms, Markets, Relational Contracting*. New York: The Free Press.
- World Bank (2008): *Reducing Undeclared Employment in Hungary. Synthesis Report of the World Bank Study*. Washington, DC: World Bank.