

Andorka Rudolf

A TÁRSADALMI EGYENLŐTLENSÉGEK NÖVEKEDÉSE A RENDSZERVÁLTÁS ÓTA¹

Ha Dahrendorf (1990) nyomán a forradalmat úgy definiáljuk, mint a gazdasági-társadalmi-politikai rendszer, az intézmények és a struktúrák igen gyors és alapvető változását, akkor az 1989–1990. évi magyarországi változásokat, amelyek az 1990. évi tavaszi parlamenti választásokban érték el csúcspontjukat, forradalomnak nevezhetjük. Más szóval, ha a véres eseményeket nem tekintjük a forradalom szükséges kritériumának, akkor szerintem indokolt a forradalom fogalmának alkalmazása a rendszerváltásra. A politikai intézmények az egypárti diktatúrából (bármennyire puhult is ez a diktatúra, azért a politikai rendszer egészen 1990-ig autoritárius maradt) többpárti parlamenti demokráciává alakult át. A magánszektor része a gazdaságban gyorsan növekedett, és 1995-re már a GDP-nek körülbelül 60 százalékát ez a szektor állította elő, továbbá a foglalkoztatottaknak körülbelül a fele magánvállalkozásokban és teljesen vagy részben magántulajdonú gazdasági társaságokban dolgozott (Kolosi et al. 1995). A tervgazdaságot vagy parancsgazdaságot (amelyben az 1968. évi gazdasági reformok óta a piac növekvő, de sohasem döntő szerepet játszott) piacgazdaság váltotta fel.

A rendszerváltás időszakában a közvélemény és a társadalomtudósok „hangulata” is szélsőségesen nagy ingadozásokat mutatott. Az 1980-as évek vége előtt a magyar társadalmat és a társadalomtudósokat széles körű pesszimizmus töltötte el, a szocialista rendszer² fejlődési lehetőségeit igen csekélynek látták. A legjobb esetben is csak ismétlődő visszaesések által megszakított, igen lassú fejlődésre számítottak egy hatékonyabb piacgazdaság és egy liberálisabb politikai rendszer irányában. A rendszerváltás hónapjaiban a hangulat igen nagy optimizmusba csapott át. A nagy többség úgy látta, hogy a gazdasági nehézségek rövid, legfeljebb egy-kétéves időszaka után hatékony piacgazdaságban és jól működő demokráciában fogunk élni.

1990 óta a hangulat ismét szélsőségesnek mondható kiábrándultságba és borúlátásba váltott át. A New Democracies Survey (Rose–Haerpfer 1994; Rose–Boeva–Shironin 1993), amelyet majdnem mindegyik „volt szocialista”

országban évente elvégeznek, azt mutatja, hogy az ukránok után a magyarok a legelégedetlenebbek a családjuk jelenlegi gazdasági helyzetével, továbbá az ukránok és fehéroroszkok után a magyarok között állítják a legtöbben, hogy a rendszerváltás előtt jobb vagy sokkal jobb volt a családjuk gazdasági helyzete. Bár kétségtelen, hogy a társadalom többségének anyagi helyzete romlott, az ilyen fokú elégedetlenség indokoltsága mégis megkérdőjelezhető, hiszen a többi „volt szocialista” országban a reáljövedelem csökkenése hasonló vagy nagyobb volt, mint Magyarországon. Ennek ellenére a széles körű elégedetlenséget társadalmi tényként kell elfogadnunk, mert hatásai lehetnek az átalakulások további menetére. Ezért indokolt a jövedelemmel való elégedetlenség objektív tényezőinek a vizsgálata.

Bár az elégedetlenségnek vitathatatlanul vannak nem-gazdasági okai, ebben a tanulmányban a gazdasági tényekkel, a szegénység növekedésével és a fokozódó jövedelmi egyenlőtlenségekkel foglalkozom.

Adatforrások és módszerek

A hivatalos statisztikai adatokon kívül a rendszerváltás előtti jövedelemegyenlőtlenségek bemutatásánál felhasználok a Központi Statisztikai Hivatal 1962-től 1987-ig ötvenként végzett háztartási jövedelem vizsgálatainak eredményeit. A rendszerváltás utáni évekre vonatkozó adatok forrása a Magyar Háztartás Panel adatfelvétel sorozat (Sik-Tóth 1992; 1993; 1995; Tóth 1994). Ennek keretében egy körülbelül 2000 háztartásból álló országosan reprezentatív mintát évente áprilisban és májusban felkeresnek és egy háztartási kérdőívet, valamint a 16 éves és idősebb háztartástagokról egy-egy egyéni kérdőívet töltenek ki. A rendszeresen kérdezett jövedelmi és foglalkoztatási (munkanélküliségi) adatokon kívül évente többé-kevésbé változó egyéb kérdéseket (például az itt felhasznált elégedettségi és anómia kérdéseket) is feltesznek.

Az ebben a tanulmányban bemutatott egy főre jutó jövedelem adatok és decilis megoszlási adatok egyszerűen az egy főre jutó évi háztartási jövedelmet fejezik ki, a háztartásnagyság és a háztartástagok életkora szerinti súlyozás nélkül. A 2. és 3. táblázatban közölt decilis megoszlás adatok abban különböznek egymástól, hogy a KSH-adatok (lásd 4. táblázat) a háztartásfő társadalmi-foglalkozási jellemzői szerint besorolt háztartásokra vonatkoznak, míg a háztartás panel adatok (lásd 5. táblázat) a 16 éves és idősebb egyének egy főre jutó háztartási jövedelmét mutatják be. Az utóbbi táblázatból elhagytam a tanulóakra és néhány kisebb társadalmi kategóriára (pl. nyugdíj mellett foglalkoztatottak) adatait.

A 8–10. táblázatokban a szegények arányát négy szegénység-definíció, illetve küszöb szerint mutatom be. Ezek:

- a KSH által számított létminimumnál alacsonyabb egy főre jutó jövedelmű személyek és háztartások (a KSH 1995-ben még nem számított létminimumot, ezért a 8. táblázat első oszlopában 1995-re csak egy becslésszerű adatot adtam meg);
- az egyének legalsó jövedelmi kvintilisébe, vagyis a legalacsonyabb jövedelmű 20 százalékbba tartozó személyek és háztartások;
- az egy főre jutó ekvivalens jövedelem átlagának felénél alacsonyabb jövedelmű személyek és háztartások, ahol az ekvivalens háztartási jövedelmet az OECD ekvivalencia skálája szerint számítottuk ki, vagyis $e=0,73$ elaszticitással kalkuláltuk az egymást követő rangsorszámú háztartástagok szükségleteit (ez nagyjából egyenértékű azzal, hogy a második felnőtt szükségleteit a háztartásfő szükségletei 70 százalékanak, a gyermekek szükségleteit a háztartásfő szükségletei 50 százalékanak vettük);
- a hivatalos nyugdíjminimumnál alacsonyabb ekvivalens jövedelmű személyek és háztartások, ahol szintén az OECD ekvivalencia skálát használtuk.

A szegénység tartósságának vizsgálatánál (lásd 11. táblázat) a legegyszerűbb, úgy is mondhatnám: a legdurvább – szegénység-fogalmat, az alsó kvintilist használtuk, és azt mutattuk ki, hogy a vizsgált személyek és háztartások a háztartás panel adatfelvétel első három évében hány évben tartoztak az alsó kvintilisbe. Értelemszerűen csak azoknak a személyeknek az adatai találhatóak a táblázatban, akik mind a három évben szerepeltek a mintában, tehát kimaradtak azok, akik a mintából kiestek (meghaltak, megtagadták a válaszadást stb.) és akik időközben belekerültek (beházasodtak a mintában szereplő háztartásokba).

Makrogazdasági és makrotársadalmi változások a rendszerváltás után

A háztartási jövedelmekben bekövetkezett változások hátterének megértéséhez röviden be kell mutatni a makrogazdasági és makrotársadalmi változásokat. 1989-től 1993-ig a GDP a vártnál sokkal nagyobb mértékben, körülbelül 21 százalékkal csökkent, a munkanélküliség lényegében zérusról 13 százalékra nőtt, a foglalkoztatottak számának csökkenése ennél is lényegesen nagyobb (26 százalék) volt, mert jelentős számú korábban foglalkoztatott személy kerkedvezményes vagy rokkant nyugdíjba vonult vagy egyszerűen visszahúzódott a háztartásba. A reáljövedelem 11 százalékkal, a reálbérindex 15 százalékkal, az egy főre jutó fogyasztás 8–9 százalékkal csökkent (lásd 1. táblázat). A jövedelemcsökkenés elsődleges oka az infláció, valamint a munkanélküliség volt.

A mélyebben fekvő ok azonban a GDP csökkenése, vagyis a gazdasági depresszió vagy válság. Ezt a depressziót nemcsak a rendszerváltás okozta, hanem azonkívül a világgazdaság 1990 utáni váratlan depressziója, továbbá a „volt szo-

cialista” országok fizetőképtelenné válása, ottani exportpiacaink ebből következő elvesztése.

1993 második felében, majd még inkább 1994-ben a gazdasági visszaesés megállásának, majd a fellendülésnek első jelei mutatkoztak. Egyidejűleg megnőtt a nemzetközi fizetések mérlegének negatívuma és az állami költségvetés hiánya. Nőtt a külső és belső adósság. Ennek a folyamatnak a megállítása érdekében a kormány 1995 márciusában erős restriktív lépéseket tett, leértékelte a forintot, importvám pótlékot vezetett be, megpróbálta visszafogni a béremelkedést az állami szektorban és a nyugdíjak nominálértékének emelkedését, előirányozta a költségvetési kiadások jelentős csökkentését. Az infláció azonnal megnőtt, ennek következtében a reáljövedelmek addigi (1994-ben kimutatható) szerény növekedése megállt. Nehéz megjósolni, milyen következményekkel fog járni a restriktív politika. Kérdés, hogy megállítja-e a megindult gazdasági növekedést. Kérdés, hogy az átlagos reáljövedelem mekkora csökkenését fogja okozni, s ez a csökkenés kiket fog elsősorban sújtani. Nincs kizárva, hogy az ebben a tanulmányban bemutatott tények és tendenciák 1996-ra lényegesen eltérő képet fognak mutatni.

A jövedelemegyenlőtlenség növekedése

Az átlagos egy főre jutó reáljövedelem csökkenésével egyidejűleg megnőtt a jövedelmek egyenlőtlensége. Hangsúlyozni kell, hogy a szocialista korszakban is voltak jövedelemegyenlőtlenségek, nem is csekélyek (lásd 2. táblázat). Azt lehet mondani, hogy a magyarországi jövedelemegyenlőtlenségek az 1980-as években nagyjából a skandináv országokban megfigyelt jövedelem- (adó után) egyenlőtlenségek szintjén álltak. A KSH rétegződés- és jövedelemvizsgálatainak legfontosabb eredménye éppen az uralkodó ideológiának ellentmondó egyenlőtlenségek meglétének kimutatása volt (Ferge 1969).

A rendszerváltás után a jövedelemegyenlőtlenség azonnal megnőtt (lásd 3. táblázat). Különösen a legfelső decilis részesedése az összes jövedelemből nőtt meg. Csökkent a legalsó decilis és kisebb mértékben a középső decilisek is.

A jövedelemegyenlőtlenség körülbelül a Nyugat-Európában, azon belül is a volt Nyugat-Németországban megfigyelthez vált hasonlóvá (Andorka et al. 1995).

1992 (pontosabban az 1991 áprilisától 1992 márciusáig terjedő év) óta a jövedelemegyenlőtlenség a háztartás panel felvételek szerint nem alakult egyenesvonalúan. 1993-ra kissé csökkent, majd 1994-re ismét nőtt az egyenlőtlenség. Úgy látszik, hogy 1993-ban és 1994-ben a középrétegek relatív helyzete, részesedése az összes jövedelemből nem romlott. 1994 tavaszától 1995 tavaszáig azonban újra fordulat következett be: a legfelső decilis részesedése erősen megnőtt, a 3–8. decilisek, tehát „középrétegek” részesedése viszont

csökkent, miközben a legalsó decilis helyzete kissé javult. Egy év adataiból természetesen nem szabad messzemenő következtetéseket levonni, de a felső „egymillió” gazdagodása és a középrétegek helyzetének romlása egybecseng Szelényi Ivánnak (1995) a konferencián előadott tanulmányával, amelyben már nem „polgárosodásról”, hanem „menedzser-kapitalizmusról” beszél, mint a Magyarországot és talán más volt szocialista országokat is jellemző perspektíváról.

A jövedelemegyenlőtlenségek társadalmi rétegenként

A KSH háztartási jövedelem felvételei lényeges jövedelemkülönbségeket mutattak ki a háztartások fejének társadalmi-foglalkozási helyzete és lakóhely szerint. Ezek a különbségek kisebbek voltak ugyan, de nagyjából megfeleltek a nyugat-európai országokban megfigyelt jövedelemkülönbségek mintájának: a jövedelmi hierarchiában legfelül álltak a vezetők és az értelmiségiek, legalul a szakképzetlen munkások és a mezőgazdaságban foglalkoztatott fizikai foglalkozásúak (állami gazdasági munkások, termelőszövetkezeti parasztok, igen kiszámú egyénileg gazdálkodó paraszt), valamint a nyugdíjasok (lásd 4. táblázat). A település kategóriák közül a budapesti lakosság állt a legjobban és a községi népesség a legrosszabbul (lásd 7. táblázat).

A háztartási panel adatfelvételek rétegenkénti jövedelemadatai nem teljesen összehasonlíthatóak a korábbi KSH-adatokkal.³ Azt ki lehet következtetni, hogy a rétegenkénti jövedelemkülönbségek erősen megnőttek (lásd 5. táblázat). A jövedelemkülönbségek mintája azonban nagyjából változatlan maradt és ezért értelemszerűen most is hasonlít a nyugat-európai országokban megfigyelthez: legfelül a menedzserek, utánuk a szakértelmiség, majd az alacsonyabb beosztású vezetők, középen az önállóak, az irodai foglalkozásúak és a szakmunkások, legalul az aktívak közül a szakképzetlen munkások és a parasztok (akiknek egy része ma is mezőgazdasági munkás).

A hierarchia alsó felében helyezkednek el mindazok a rétegek, amelyek nem jutnak piaci jövedelmekhez. Jelentős különbségek vannak azonban helyzetükben: az öregségi nyugdíjasok – akiknek nagy része több évtizedes foglalkozási életpálya után vonult nyugdíjba – átlagosan nincsenek különösen kedvezőtlen helyzetben. Ezzel szemben mindazok, akik nem a „szabályos” foglalkozási életpályát futották végig, rokkantként mentek korhatár előtt nyugdíjba, munkanélküliek, továbbá akik nem rendelkeznek keresetet biztosító munkahellyel (háztartásbeliek és egyéb felnőtt eltartottak), igen hátrányos jövedelmi helyzetben vannak.

A rétegek közötti jövedelemkülönbségek 1993-tól 1995-ig egyértelműen nőttek, különösen erős a növekedés 1994-től 1995-ig. Ebben az évben a felső- és középrétegek, tehát nagyjából azok, akiket Szelényi Iván „menedzser-kapitalis-

táknak” nevez, akik közé tartoznak a (még) állami tulajdonban lévő nagyvállalatok menedzserei is, lényegesen „gazdagabbak” lettek. Az értelmiség valamennyire, de jóval kisebb mértékben javította jövedelmi pozícióját, a többi aktív réteg többé-kevésbé tartotta pozícióit, viszont a „nem szabályos foglalkozási életpályájúak”, valamint az öregségi nyugdíjasok helyzete romlott. Korai lenne e néhány év adatai és fejleményei alapján végleges ítéletet mondani, de óhatatlanul felmerül a kérdés, hogy a megfigyelt tendenciák a nyugat-európai típusú polgári társadalom és szociális piacgazdaság vagy pedig a sokkal nagyobb egyenlőtlenségeket mutató dél-amerikai társadalmak irányába haladnak-e.

A megkérdezettek bemondásán alapuló jövedelemadatok pontosságával kapcsolatban mindig indokolt a kétely. Továbbá egy adott év jövedelmi helyzete nem szükségképpen a legpontosabb mutatója az életszínvonalnak. Ezért megpróbáltam a lakásra és a tartós fogyasztási eszközökre vonatkozó adatokkal, továbbá egy az anyagi helyzetet feltehetően megközelítőleg jól jellemző életmódmutatóval (külföldi utazás) is megvizsgálni a társadalmi rétegek közötti különbségeket (lásd 6. táblázat). Természetesen nehéz lenne megmondani, mit tekintünk nagyfokú vagy csekély egyenlőtlenségnek e mutatók területén, de a hierarchikus sorrend egyértelműen „visszahozza” a jövedelem esetében megfigyeltet. Egyetlen kivétel van: a gyermekgondozási segélyen és díjon lévők esetében ezek a mutatóik lényegesen kedvezőbbek, mint a többi „nem szabályos életpályájúak” esetében. Ez azt jelzi, hogy a GYES és a GYED átmeneti állapot, lecsökkenti a háztartás egy főre jutó jövedelmét is, de előtte a háztartások nagy része valószínűleg lényegesen kedvezőbb helyzetben lehetett.

Budapest és a többi város és község közötti jövedelemegyenlőtlenségek, amelyek 1962-től 1982-ig egyértelmű lassú csökkenési tendenciát mutattak, ezután ismét nőni kezdtek, és pedig a rendszerváltás után igen erőteljesen.⁴ A fővárosi lakosság növekvő előnye teljesen világosan kitűnik az adatokból. Hozzá kell tenni, hogy mind az egyéb városok, mind a községek kategóriája meglehetősen heterogén. 1994-re vonatkozóan megpróbáltunk valamivel finomabb kategóriákat használni. A városokon belül különválasztottuk a megyeszékhelyeket és a többi várost, a községeken belül pedig a hivatalosan meghatározott elmaradt területeken fekvő községeket és a többiektől (amelyeket itt „normál” községeknek nevezek). Az országos átlaghoz viszonyított egy főre jutó jövedelemszintek mutatják a közöttük lévő különbségeket:

lakóhely	egy főre jutó jövedelem az átlag százalékában, 1994
Budapest	141
megyeszékhelyek	105
többi városok	94
„normál” községek	92
elmaradt községek	77

Tehát a rendszerváltás után a már korábban is privilegizált helyzetben lévő társadalmi rétegek jövedelmi előnyei nőttek, a korábban is hátrányosabb helyzetűek pozíciója pedig tovább romlott.

Szegénység

Az átlagjövedelem csökkenése és a jövedelmi egyenlőtlenségek növekedése együttes hatásaként a szegénységben élők aránya nőtt. Ha a KSH által az 1980-as évek első felétől számított létminimumot vesszük alapul, az 1980-as években körülbelül 10 százalékra becsülhetjük az annál kisebb jövedelemből megélni kényszerülők arányát. Hozzátehetjük, hogy ez az arány az 1980-as években már alig változott, tehát a korábbi becsülhető csökkenési tendencia megállt. A rendszerváltás után Kolosi és szerzőtársai számításai szerint 1992-ben körülbelül 21 százalék, 1993-ban 24 százalék, 1994-ben 32 százalék élt a létminimum alatt (Kolosi–Sik 1992; Kolosi et al. 1993; 1994). 1995-ben a KSH nem számította ki a létminimumot, mivel azonban a háztartás panel felvétel 1994–1995 évre vonatkozó adatai szerint ebben az időszakban az átlagos reáljövedelem a megelőző évhez képest alig csökkent, és az alsó három decilis együttes részese-dése az összes jövedelemből is alig csökkent, megkockáztathatjuk azt a becslést, hogy a szegények aránya 30 és 35 százalék között lehet.

Nőtt a nyugdíjminimumnál kisebb egy főre jutó jövedelemmel rendelkezők aránya is. Továbbá az egyenlőtlenség növekedése következtében nőtt az átlagjövedelem felénél kisebb jövedelemből megélni kényszerülők aránya is (lásd 8. táblázat).⁵

Érdemes megjegyezni, hogy Gyenei Márta (1995) megpróbálta a szegények és a gazdagok arányát nem jövedelmi, hanem a háztartás panel felvételek során nyert más, elsősorban vagyoni jellegű adatok (lakásérték, felszereltség, egyes tartós eszközök, megtakarítások, ingatlanulajdon stb.) alapján meghatározni. Arra a következtetésre jutott, hogy 1994-ben a lakosság 17,6 százaléka nagyon szegény, 12,6 százaléka szegény, 43,8 százaléka közepes anyagi helyzetű, 15,1 százaléka jómódú és 11,0 százaléka gazdag volt. A jövedelmen alapuló szegénységvizsgálatokkal ellentétben ez a módszer azt mutatta, hogy a nagyon szegények aránya 1992-től 1994-ig alig változott, a szegényeké csökkent, a nagyon gazdagoké erősen nőtt. Ez az eredmény annak a következménye, hogy a társadalomnak körülbelül egytized részében vagyon halmozódik fel. Ők a rendszerváltás nyertesei.

Ha a rendszerváltás után a leghátrányosabb helyzetbe kerülőket akarjuk meghatározni, akkor a háztartás panel adatfelvételeknek ugyanazon háztartásokra és személyekre vonatkozó évenként ismétlődő jövedelemadatait használhatjuk fel. A legsúlyosabb helyzetben lévőknek azokat tekinthetjük, akik tartósan a szegénységküszöb alatt maradnak.

1992 és 1994 között a mintában szereplő személyek 7,1 százaléka volt mind a három évben, 9,6 százaléka két évben, 16,7 százaléka egy évben, 66,6 százaléka pedig egy évben sem a legalsó kvintilisben (Andorka–Spéder 1994). 1992 és 1995 között a mintában szereplő személyeknek 2,3 százaléka volt mind a négy évben, 2,7 százaléka három évben, 4,3 százaléka két évben, 13,0 százaléka egy évben, 77,7 százaléka pedig egyszer sem az átlag 50 százalékaként definiált szegénységi küszöb alatt (Andorka–Spéder 1995). A szegénységnek tehát egy meglehetősen nagy része átmeneti jellegű, és pedig minél alacsonyabb szegénységi küszöböt állapítunk meg, annál nagyobb a csak átmenetileg az alatt lévők aránya. Ez azonban korántsem jelenti azt, hogy a tartós szegénység problémáját el lehet hanyagolni. Ellenkezőleg, azokat, akik négy éven keresztül az átlag 50 százalékaként meghatározott küszöbnél alacsonyabb jövedelemből éltek, súlyosan hátrányos helyzetben levőknek tekinthetjük. Számuk a fenti adatok szerint 400 és 500 ezer között lehet.

A bármely szegénységdefiníció szerinti szegényeknél sokkal többen vannak azok, akiknek reáljövedelem-csökkenést kellett elszenvedniük, vagyis azok szegényedtek a rendszerváltás óta. Mivel a háztartás panel felvételekben nem próbáltuk a megkérdezetteknek a rendszerváltás előtti jövedelmét felmérni, nem tudunk pontos adatot mondani azoknak az arányáról, akik ilyen értelemben „vesztesek” voltak. Kolosi és Sik (1992) azonban az 1992. évi adatfelvételnek az egy évvel korábbi, 1991. áprilisi jövedelmei alapján felbecsülték, hogy az egy év alatt hogyan változott a megkérdezettek jövedelmi helyzete. Eszerint 46 százaléknak csökkent a reáljövedelme, 22 százaléka nagyjából azonos maradt és 32 százaléka nőtt, az utóbbiak felének reáljövedelme egy év alatt lényegesen nőtt. Az 1994. évi felvételben a megkérdezettek 4 százaléka azt mondta, hogy az elmúlt 12 hónapban a családjának jövedelme nagyon erősen romlott, 42 százalék pedig arról számolt be, hogy romlott. Az 1994. évi New Democracies Barometer Survey során megkérdezték, hogy a rendszerváltás előtti évhez viszonyítva hogyan változott a családi jövedelmi helyzete: 31 százalék erős romlásról, 45 százalék romlásról, 17 százalék nagyjából változatlan jövedelemről, 5 százalék javulásról, egy százalék nagyfokú javulásról számolt be (Rose–Haerper 1994). Bár a háztartási panel felvételekből származó adatok megbízhatóbaknak látszanak, mint a New Democracies Barometer felvétel szubjektív és erősen retrospektív adatai, azt mindenképpen meg lehet állapítani, hogy a magyar társadalom többségének jövedelmi helyzete a rendszerváltás óta romlott, miközben egy kisebbségé javult, azon belül egy szűk rétegé nagymértékben javult.

A szegénység gyakoriságát demográfiai és társadalmi kategóriánként négy szegénységi küszöb alapján vizsgáltuk (lásd 9. és 10. táblázat). Bár minden társadalmi és demográfiai kategóriában találunk szegényeket, a szegények aránya vagy a szegénység „kockázata” igen erősen különbözik. Minél alacsonyabb szegénységi küszöböt alkalmazunk, annál nagyobbak a demográfiai és társadalmi

különbségek, így azok a nyugdíjminimummal azonosnak vett szegénységi küszöb esetében a leginkább szembetűnőek. Még ennél is élesebbek a különbségek, ha a tartós szegénység előfordulását vizsgáljuk. Míg az értelmiségiek között egyetlen személyt sem találtunk, aki mind a három évben az utolsó kvintilisbe tartozott, a roma etnikumhoz tartozóknak csaknem fele mindhárom évben szegény volt e kritérium szerint.

A szegénységi arányszámok egyrészt a „tradicionális” szegénység fennmaradását, sőt terjedését bizonyítják. Azokban a kategóriákban – a szakképzetlen munkások, a mezőgazdaságban dolgozó fizikaiak, a községi lakosok –, amelyekről az 1960-as évek óta tudjuk, hogy az átlagosnál sokkal nagyobb a szegények aránya, a rendszerváltozás után is az átlagosnál nagyobbak a szegénységarányok.

Különleges az idős emberek és a nyugdíjasok közötti szegénység alakulása. Az 1960-as években még az átlagosnál sokkal nagyobb volt közöttük az alacsony jövedelműek aránya, ez a hátrányuk azonban az 1970-es és 1980-as években fokozatosan csökkent. Az 1994-es adatok viszont már azt mutatják, hogy bármely szegénységi küszöb alkalmazása esetén az átlagosnál kisebb az idős emberek és az öregségi nyugdíjasok között a szegénység. Nem így az özvegyi nyugdíjasok és a rokkantnyugdíjasok: közöttük sok a szegény. Semmiképpen sem indokolt tehát az időseket és a nyugdíjasokat egységesen a szegénység által különösen fenyegetett kategóriáknak tekinteni. Más kérdés az, hogy egyénileg majdnem minden nyugdíjas attól tart, hogy a következő években jövedelmének reálértéke csökkenni fog, tehát „el fog szegényedni”, ami azonban nem azt jelenti, hogy szükségképpen a szegénységi küszöb alá süllyed. A közvélemény tisztánlátását a nyugdíjasok helyzetét illetően az az egyszerű tény nehezíti, hogy miközben a nyugdíjasok átlagos relatív (az átlaghoz viszonyított) jövedelmi helyzete 1994-ig javult, egyénileg a legtöbb nyugdíjas reáljövedelme évről évre kissé csökkent. Kérdés továbbá, hogy az öregségi nyugdíjasok átlagos relatív jövedelmének romlása 1994-től 1995-re tendenciaváltozás kezdetét jelzi, vagy csupán átmeneti jelenség lesz.

Az idősekkel és nyugdíjasokkal ellentétben a gyermekek jövedelmi helyzete az 1960-as évek óta fokozatosan romlott, egyre nagyobb arányuk tartozott a legalsó jövedelmi kategóriákba (Andorka 1989). Ez a tendencia a rendszerváltás után felerősödött. A gyermekeknek nagy és növekvő része él – legalább gyermekkoruk egy részében – a szegénységi küszöbnél alacsonyabb jövedelmi szinten. Különösen gyakori a szegénység előfordulása a három és többgyermekes családokban. Hangsúlyozni kell, hogy bármelyik szegénységfogalmat használjuk, tehát akkor is, ha a gyermekek szükségleteit a felnőttekénél alacsonyabbnak vesszük, a gyermekek között az átlagosnál jóval gyakoribb a szegénység. Hozzá kell azt is tenni, hogy a gyermekek szegényedése és az idős emberek jobb módúvá válása olyan tendencia, amelyet az elmúlt évtizedekben minden fejlett országban megfigyeltek, ahol megfelelő adatok álltak rendelkezésre.

zésre (Smeeding 1988; Smeeding–Torry 1988). Ez azonban nem kisebbíti annak a ténynek a jelentőségét, hogy – amint azt az UNICEF (1995: 155) firenzei kutatóintézetének elemzése is megállapítja – *a gyermekek a rendszerváltás vesztesei*. Ha „új szegénységről” beszélünk, azon belül az egyik nagy létszámú csoportot a gyermekek, a többgyermekes családok alkotják.

Az „új szegénység” másik – teljesen új – csoportját alkotják a *munkanélküliek*, azok a háztartások, amelyeknek egy vagy több tagja, rosszabb esetben a háztartásfő munkanélküli. Hozzá kell azonban tenni, hogy egyáltalán nem minden munkanélküli szegény, mert a háztartás többi tagjának jövedelme kiegyenlítheti a munkanélküliség okozta jövedelem veszteségét. A munkanélküliség veszélye elsősorban a már amúgy is alacsony jövedelmű társadalmi rétegeket fenyegeti: a szakképzetlen munkásokat, a mezőgazdaságban dolgozókat, a közösségi lakosságot, és – jóval az átlagon felüli mértékben – a roma etnikumhoz tartozókat. A munkanélküliség elszegényítő hatása nyilván annál erősebb, minél tartósabb a munkanélküliség. Az 1995. évi háztartás panel adatfelvétele idején a munkanélküliek 56 százaléka volt már egy évnél hosszabb ideje munkanélküli (Nagy–Sik 1995). Az 1992. évi felvétel idején munkanélküliek közül 1995-ben viszonylag kevés, 7,6 százalék volt munkanélküli, ez azonban nem azt jelenti, hogy többségük új munkahelyet talált, mert csupán 44,8 százalékuknak volt keresetet biztosító munkahelye, a többiek eltartottak és nyugdíjasok lettek, vagy gyermekgondozási szabadságon vannak (Kolosi et al. 1995).

Itt kell megemlíteni az „új szegénységnek” két másik csoportját: a rokkantnyugdíjasokat és a felnőtt eltartottakat. Feltehető, hogy már a korábbi évtizedekben is sok volt közöttük a szegény, de számuk a rendszerváltás után erősen megnőtt.

Végül „régijű” szegénységnek mondhatjuk az 500 000 főre becsülhető roma népesség szegényeit. Régi szegények, mert már az 1960-as években sokkal több volt közöttük a szegény, mint a nem-roma népességben. Új azonban ez a szegénység abban a tekintetben, hogy a szegénységben élő romák aránya igen nagy mértékben megnőtt, sokkal magasabb, mint bármely más társadalmi vagy demográfiai kategóriában. Minél alacsonyabb szegénységküszöböt választunk, annál kiugróbb a romák hátránya más rétegekhez viszonyítva, tehát a „súlyosan” szegények (például a nyugdíjminimumnál kisebb jövedelműek) között különösképpen „felül vannak reprezentálva”. Végül az átlagosnál sokkal több közöttük a tartósan szegény. Az 1995. évi adatfelvétel során megkérdezett roma etnikumú személyeknek körülbelül a fele mind a négy kérdéses évben a legalsó kvintilishoz tartozott. Ha tehát – némileg nem-tudományosan erőteljes szóhasználattal – beszélhetünk a *rendszerváltás legnagyobb veszteseiről*, akkor ezek egyértelműen a *roma etnikumhoz tartozók*.

A szegénység és egyenlőtlenség növekedésének társadalomlélektani hatásai

Mint már fent említettem, a magyar társadalomban igen nagy az elégedetlenség az egyéni jövedelemmel és életszínvonallal, és nagy a pesszimizmus a jövő perspektívákat illetően. A háztartás panel felvételekben 11-pontos skálán (0 = nagyon elégedetlen, 10 = teljesen elégedett) mértük a megkérdezettek elégedettségét. A 0–3 skálaértékeket választókat tekintettük elégedetleneknek. Az elégedetlenek aránya jövedelem szerint (Andorka 1995) és társadalmi rétegenként (lásd 12. táblázat) erősen különbözik. Azokban a rétegekben, amelyeknek jövedelme kedvezőbben alakult, lényegesen kevesebben elégedetlenek, mint azokban, amelyeknek jövedelme erősen csökken: Kiugróan magas az elégedetlenség a munkanélküliek és az egyéb felnőtt eltartottak között. Ez is arra enged következtetni, hogy ezek az egyéb eltartottak valójában rejtett munkanélküliek vagy olyan munkanélküliek, akik már feladták a reményt, hogy újra munkahelyhez jutnak.

Kopp Mária és Skarbski Árpád (1992) az 1980-as években végzett vizsgálataik során arra a következtetésre jutottak, hogy a magyar társadalom felnőtt tagjainak lelki egészségi állapota rossz, igen sokan mutatnak neurotikus és depressziós tüneteket. Az 1993. évi háztartás panel felvétel kérdőívébe mi is felvettünk néhány olyan kérdést, amely a lelkiélet problémáira utal. Ezek a tünetek, mint a gyakori kimerültség, idegesség, fejfájás, erős szívdobogás, remegés, a sikertelenség érzése, lényegesen gyakoribbak a társadalom szegényebb rétegeiben, mint a jobbmódúakéban (Andorka 1993).

Végül Hankiss Elemér és munkatársai (1978) régebbi kérdőívéből átvettünk egy 1990. évi felvételbe és az 1994. évi háztartás panel kérdőívébe négy kérdést, amelyek az anómia – és az én értelmezésem szerint az elidegenedés – jelenségét járják körül (lásd 12. táblázat). Az eredmények alapján fogalmaztam meg azt a hipotézist, hogy a magyar társadalomban a totalitárius és autoritárius rendszerek korszakában fokozatosan igen súlyos anómia- és elidegenedésválság alakult ki, az ezekre utaló válaszok aránya 1978-tól 1990-ig erősen megnőtt (Andorka 1994a). 1990-től 1994-ig nem látszik egyértelmű növekedés, sőt egyes kérdéseknél a csökkenés jeleit is fel lehet fedezni. Az anómiára és elidegenedésre utaló válaszok (az ember nem tudja, miben higgyen; nincs értelme tervezni; az életnek nincs értelme; az önbizalom hiánya) sokkal gyakoribbak azokban a társadalmi rétegekben, amelyek a rendszerváltás során hátrányosabb helyzetbe kerültek (Andorka 1994b).

Összefoglalóan levonhatjuk tehát a következtetést, hogy a rendszerváltás óta a magyar társadalom egyes rétegei nemcsak szegényebbek lettek, hanem elégedetlenebbek is, gyakrabban szenvednek lelki problémáktól, végül nagyobb arányban adnak anómiára és elidegenedésre utaló válaszokat, mint a társadalom kedvezőbb helyzetű rétegeinek tagjai. Az egyenlőtlenségek tehát minden vizsgált vonatko-

zásban nagyok, és úgy látszik, megnöttek. Joggal merülhet fel az a kérdés, hogy ha az egyenlőtlenségek tovább nőnek – leegyszerűsítve: a jelenlegi nyugat-európai szintről a dél-amerikai szintre –, ennek milyen következményei lesznek az elégedetlenség, a lelki egészség és az anómia–elidegenedés területén.

A növekvő egyenlőtlenség és szegénység potenciális politikai hatásai

Nem vállalkozom itt az előbbi kérdés megválaszolására, mert hiányoznak a válaszhoz szükséges empirikus adatok. A háztartás panel felvételek nyújtanak viszont bizonyos támpontokat ahhoz, hogy a rövid távú politikai hatásokat felmérjük.

Kézenfekvő lenne azt feltételezni, hogy a szegénység és az egyenlőtlenség növekedése veszélyeztetheti a demokratikus rendszert és ezen keresztül a piacgazdaságot. Meg lehet fogalmazni azt a hipotézist, hogy a reáljövedelem-csökkenést elszenvedett, szegény, elégedetlen, lelki problémákkal küszködő, anómiás és elidegenedett állampolgárok nem-demokratikus politikai mozgalmak vagy pártok mögé állnak. A háztartás panel felvétel adatai ezt a félelmet nem támasztják alá egyértelműen.

Két kérdés szerepelt a háztartás panel adatfelvételek kérdőívein, amelynek alapján a fenti hipotézist elemezhetjük:

- Részt venne-e a parlamenti választáson, ha arra a jövő vasárnap kerülne sor?
- Melyik pártra szavazna?

Itt az 1993 tavaszi – tehát az 1994. évi parlamenti választásokat alig több mint egy évvel megelőző – adatfelvétel eredményeit mutatom be. A választásokon való részvételt illetően a válaszok jövedelem szerint világosan differenciálódtak:

részt venne-e a parlamenti választáson	átlagos egy főre jutó jövedelem az országos átlag százalékában
biztosan igen	104
valószínűleg igen	99
valószínűleg nem	95
biztosan nem	89
nem tudja	86

Tehát az alacsonyabb jövedelműek között kisebb a tervezett választási részvétel, a szegényebbek közül jóval kevesebben vesznek részt a választásokon.

A pártok potenciális (1993. tavaszi) szavazói között is mutatkoztak különbségek:

pártpreferencia	átlagos egy főre jutó jövedelem az országos átlag százalékában
szocialista	121
magyar demokrata	110
kereszténydemokrata	105
szabaddemokrata	101
fiatal demokrata	100
kisgazda	92
más párt	111

Ezek a különbségek azonban nem követték a politikatudományi szakirodalomban szokásos sémákat, sem a baloldal–jobboldal, sem a kormány–ellenzék sémát. Levonhatjuk azt a következtetést, hogy a társadalom szegényebb rétegei nagyobb arányban maradnak távol a választásoktól, és ha részt vesznek, a többség nem találta meg 1993-ig azt a pártot vagy azokat a pártokat, amelyekre szavazatait adná. Ebben az időpontban nem látszott annak veszélye sem, hogy a szegény és elégedetlen tömegek valamely szélsőséges pártot támogatnának.

Hozzá kell azonnal tenni, hogy ezek a pártpreferenciák és a pártok választóinak társadalmi összetétele azóta megváltoztak, sőt lehetséges hogy többször is. Az 1994. évi választási eredmények elemzése (Gazsó–Stumpf 1995) arra enged következtetni, hogy ekkor a szegényebb rétegek jelentős része, amely 1993-ban még nem kívánt a választáson részt venni vagy nem tudta, melyik pártra szavazna, a szocialista pártra adta szavazatát. Az azóta közzétett közvélemény-kutatási eredmények viszont azt sejtetik, hogy ugyanezen rétegek tagjainak legalábbis jelentős része újra a választásokon való távolmaradás vagy a „nem tudom még, melyik pártra szavaznék” attitűdjét választja.

Az 1992–1995 közötti háztartás panel felvételek adatainak együttes elemzése (Fábián–Tóth 1995) arra enged következtetni, hogy a szavazói hűség a korábban feltételezettnél is alacsonyabb: a megkérdezetteknek kevesebb mint egy százaléka jelölte meg mind az öt alkalommal (1992-ben retrospektíven kérdezték az 1990. évi parlamenti választásokon leadott szavazatot is) ugyanazt a pártot. Ebben a pártpreferenciák sűrű változásán kívül az is szerepet játszik, hogy a megkérdezetteknek 70 százaléka legalább egyszer úgy nyilatkozott, hogy nem venne (vagy nem vett) részt a választáson. Ez az eredmény mindenesetre arra int, hogy abból, hogy eddig a szegény és elégedetlen tömegek nem álltak valamely szélsőséges párt mögé, nem vonhatjuk le azt a következtetést, hogy ez a jövőben is kizárható lehetőség, mert az ingadozók aránya igen magas.

Óvatos következtetések

A rendszerváltás óta a társadalmi egyenlőtlenségek megnöttek, és a szegények száma lényegesen emelkedett. Nem merném megjósolni ennek a hatását a magyarországi gazdasági–társadalmi–politikai fejlődésre. Nem lehet azonban kizárni a negatív hatásokat. Ezért kívánatos volna a további elszegényedést és az egyenlőtlenségek növekedését megállítani. Az elszegényedést nyilván a gazdasági növekedés megindulása állítaná meg, sőt fordíthatná vissza. Emellett szerintem egy szociális védőhálóknak is lényeges szerepe kell hogy legyen a szegénység enyhítésében és az egyenlőtlenségek szélsőségesé válásának elkerülésében.

Jelenleg széles körű és sokszor heves vita folyik Magyarországon a követendő gazdaságpolitikáról és szociálpolitikáról. Ebben a tanulmányban nyilvánvalóan nincs hely az ezekben a vitakérdésekben való állásfoglalásra. Csupán azt a reményemet szeretném kifejezni, hogy a bemutatott és a hasonló adatok hozzájárulnak ahhoz, hogy a viták tárgyiserűbbek legyenek.

Jegyzetek

- ¹ Ez a tanulmány a budapesti európai Szociológiai Konferencián (1995. augusztus 30.–szeptember 2.) bemutatott előadásnak némileg módosított, az 1995. évi Magyar Háztartás Panel adatfelvétel néhány eredményével kiegészített változata.
- ² A „szocializmus” és „kapitalizmus” kifejezéseket a továbbiakban minden magyarázat és jelző nélkül használom a fogalmazás egyszerűsége kedvéért. Ezzel semmiképpen sem akarom kétségbe vonni, hogy elvben másfajta szocializmus lehetséges, és hogy a mai európai kapitalizmus sok vonatkozásban alapvetően különbözik a 19. századi kapitalizmustól.
- ³ A korábban említetteken kívül ebben az is szerepet játszik, hogy társadalmi réteg sémákat némileg továbbfejlesztettük. Az aktívakat illetően a legfontosabbnak azt tartom, hogy a felső- és középvezetőket elkülönítettük, továbbá az önálló iparosokat és kereskedőket a szakmunkásoktól elkülönítettük (ahová a korábbi KSH-sémában besorolták őket). Ennél is lényegesebb, hogy – mivel nem a háztartásokat, hanem a 16 éves és idősebb személyeket osztályoztuk – a nyugdíjasokon kívül számos további inaktív kereső és eltartott réteget is megkülönböztettünk.
- ⁴ Minden adatfelvételi évben az akkor városi, illetve községi rangú települések kerültek a megfelelő kategóriákba. Az évek folyamán egyre több község kapott városi rangot és került így a városok kategóriájába. Mivel ezeknek a településeknek a népessége feltehetően alacsonyabb jövedelmet ért el a korábbi városi átlagnál, „lehúzták” az új városi kategória átlagát. Ha csak az évtizedek óta városi rangú településeket néznénk, az átlagos jövedelmük magasabb lenne a táblázatban kimutatottnál.
- ⁵ Értelemszerűen nem nőtt viszont a legelső kvintilisbe tartozók aránya, mert az mindig a népesség 20 százaléka.

Hivatkozások

- Andorka R. 1989. Szegénység Magyarországon. *Társadalmi Szemle*, (45) 12, 30–40.
- 1993. *Elégedetlenség, elidegenedés, anómia*. In: Sik–Tóth (szerk.) 1993. 97–112.
- 1994a. Social Changes and Social Problems in Hungary Science the 1930s Economic, Social and Political Causes of the Demise of State Socialism. In: A. Seligman (ed.) *The Transition from State Socialism in Eastern Europe: the Case of Hungary. Comparative Social Research*, vol. 14, 49–96.
- 1994b. *Elégedetlenség, elidegenedés, anómia*. In: Sik–Tóth (szerk.) 1994. 83–90.
- 1995. *Elégedetlenség*. In: Tóth (szerk.) 1994.
- Andorka R.–B. Headey–P. Krause 1995. Economic and Political Imperatives in System Transformation: Hungary and East Germany 1990–1994. *Review of Sociology*, Special Issue, 1–26.
- Andorka R.–Zs. Spéder 1994. *Szegénység alakulása 1992 és 1994 között*. In: Tóth (szerk.) 1994. 27–40.
- – 1995. *Szegénység*. In: Sik–Tóth (szerk.) 1995.
- Dahrendorf, R. 1990. *Reflections on the Evolution in Europe*. London: Chatto and Windus
- Fábián, Z. Tóth, I. Gy. 1995. *Szavazói táborok és szavazói mobilitás, 1990–95*. In: Sik–Tóth (szerk.) 1995.
- Ferge Zs. 1969. *Társadalmunk rétegződése*. Budapest: Közgazdasági és Jogi Könyvkiadó
- Gazsó F.–Stumpf I. 1995. Pártbázisok és a választói magatartástípusok. In: Kurtán S.–Sándor P.–Vass L. (szerk.) *Magyarország politikai évkönyve*. Budapest: Demokrácia Kutatások Magyar Központja Alapítvány, 567–580.
- Gyenei M. 1995. *Vagyoni helyzeten alapuló szegénység számítás*. Kézirat
- Hankiss E.–Manchin R.–Füstös L. 1978. *Életmód, életminőség, értékrendszer. Országos Vizsgálat 1978. Alapadatok*. I–III. k. Budapest: MTA Szociológiai Intézet
- Kolosi T.–Sik E. 1992. *Munkaerőpiac és jövedelmek*. In: Sik–Tóth (szerk.) 1992. 8–24.
- Kolosi T.–Szívós P.–Bedekovics I. 1993. *Munkaerőpiac és jövedelmek*. In: Sik–Tóth (szerk.) 1993. 13–26.
- – – 1994. *Munkaerőpiac és jövedelmek*. In: Tóth (szerk.) 1994. 7–15.
- – – 1995. *Munkaerőpiac és jövedelmek*. In: Sik–Tóth (szerk.) 1995.
- Kopp M.–Skrajski Á. 1992. *Magyar lelkiállapot*. Budapest: Végeken
- Nagy Gy.–Sik E. 1995. *Munkanélküliség*. In: Sik–Tóth (szerk.) 1995.
- Rose, R.–I. Boeva–V. Shironin 1993. *How Russians Are Coping with Transition: New Russia Barometer II*. Studies in Public Policy vol, 216. Glasgow: University of Strattelyde
- Rose, R.–Ch. Haerpfer 1994. *New Democracies Barometer III: Learning from What Is Happening*. Studies in Public Policy, vol. 230. Glasgow. University of Strattclyde
- Sik E.–Tóth I. Gy. (szerk.) 1992. *Jelentés a Magyar Háztartás Panel I. hullámának eredményeiről*. Budapest: TÁRKI és BKE Szociológiai Tanszék
- – (szerk.) 1993. *Egy év után... Jelentés a Magyar Háztartás Panel II. hullámának eredményeiről*. Budapest: TÁRKI és BKE Szociológia Tanszék
- – (szerk.) 1995. *Pater Noster. Jelentés a Magyar Háztartás Panel IV. hullámának eredményeiről*. Budapest: TÁRKI és BKE Szociológia Tanszék

- Smeeding, T. 1988. *Generation and the Distribution of Well-being and Poverty: Cross National Evidence for Europe, Scandinavia and the Colonies*. Előadás a Population Change and European Society symposiumon, Firenze
- Smeeding, T.–B. Torrey 1988. Poor Children in Rich Countries. *LIS/CEPS Working Paper*, 17.
- Szelényi I. 1995. The Rise of Managerialism: the „New Class” after the Fall of Communism. *Collegium. Discussion Papers*, 16.
- UNICEF 1995. Poverty, Children and Policy: Responses for a Brighter Future. UNICEF International Child Development Centre, Firenze, *Regional Motoring Report*, 3.
- Tóth I. Gy. (szerk.) 1994. *Társadalmi átalakulás 1992–1994. Jelentés a Magyar Háztartás Panel III. hullámának eredményeiről*. Budapest: TÁRKI és BKE Szociológia Tanszék

Táblázatok

1. táblázat

A magyar gazdaság fő makrostatisztikai mutatói, 1989

év	GDP 1989=100	foglalkoztatás*	munkanélküliségi arány, százalék	egy főre jutó reáljödvelem 1989=100	reálbér-index 1989=100	egy főre jutó reálfogyasztás 1989=100	fogyasztói ár-index 1989=100
1989	100	100	0,3	100	100	100	100
1990	96	99	0,4	98	96	97	129
1991	85	96	1,9	96	90	92	174
1992	81	86	7,8	94	89	91	214
1993	79	78	13,2	89	85	92	262
1994	82	74	11,0	92	91	93	312

* Azon személyek, akiknek munkahelyük van, ahol keresethez jutnak. Nem számítottam ide a gyermekgondozási segélyen és díjon lévőket.

2. táblázat

Decilis eloszlások: az egy főre jutó jövedelem szerinti népesség decilisek részesedése az összes személyes jövedelemből, 1962–1987

decilis	1962	1967	1972	1977	1982	1987
legalsó	3,9	4,0	4,0	4,5	4,5	4,5
2	5,6	6,0	5,9	6,3	6,0	6,0
3	6,5	7,1	7,0	7,3	6,9	6,9
4	7,6	8,0	7,9	8,1	7,7	7,7
5	8,6	8,9	8,8	8,8	8,5	8,5
6	9,7	9,9	9,8	9,6	9,4	9,4
7	11,0	10,9	10,8	10,7	10,5	10,5
8	12,3	12,2	12,1	11,9	11,8	11,8
9	14,6	14,0	14,0	13,7	13,7	13,8
legfelső	20,2	18,9	19,7	18,6	18,6	20,9
legfelső/legalsó	5,2	4,7	4,9	3,8	3,8	4,6

3. táblázat

Decilis eloszlások: az egy főre jutó jövedelem szerinti háztartás decilisek részesedése az összes személyes jövedelemből, 1992–1995

decilis	1991/1992	1992/1993	1993/1994	1994/1995
legalsó	3,6	3,8	3,3	3,6
2	5,7	5,7	5,3	5,3
3	6,6	6,7	6,5	6,2
4	7,4	7,4	7,3	7,0
5	8,1	8,1	8,0	7,8
6	8,8	8,9	8,9	8,6
7	9,9	10,0	10,0	9,7
8	11,4	11,4	11,6	11,3
9	14,2	14,1	14,4	14,4
legfelső	24,3	23,9	24,7	26,1
legfelső/legalsó	6,7	6,3	7,4	7,3

4. táblázat

Egy főre jutó háztartási jövedelem a különböző társadalmi rétegekhez tartozó háztartásokban, 1962–1987

a háztartásfő társadalmi rétege	egy főre jutó háztartási jövedelem az országos átlag százalékában					
	1962	1967	1972	1977	1982	1987
vezető és értelmiségi	154	140	150	142	127	125
középszintű szellemi	128	122	115	108	107	117
irodai	119	111	108	97	99	93
szakmunkás	109	103	100	99	99	102
betanított munkás	95	92	89	93	92	88
segédmunkás	82	86	86	86	84	81
mezőgazdasági	87	101	105	104	95	90
nyugdíjas	84	81	83	91	98	94

5. táblázat

Az egy főre jutó átlagos évi jövedelem társadalmi rétegenként, 1993–1995

társadalmi réteg	egy főre jutó jövedelem az országos átlag [*] százalékában			n=/1995
	1993	1994	1995	
felső- és középvezető	162	184	211	158
értelmiségi	140	156	163	250
alsóvezető és művezető	114	138	137	120
irodai	120	118	124	322
önálló iparos, kereskedő	122	121	131	162
szakmunkás	100	96	93	492
szakképzetlen munkás	90	88	83	464
paraszt, mezőgazdasági munkás	85	83	84	86
öregségi nyugdíjas	96	101	95	1045
özvegyi nyugdíjas		78	75	153
rokkantnyugdíjas	87	80	78	290
gyermekgondozási díj és segély	83	70	76	167
munkanélküli	78	74	68	188
háztartásbeli	69	68	62	95
egyéb eltartott		8	60	190
összes 16 éves és idősebb ^{**}	100	100	100	4484

* A 16 éves és idősebb megkérdezettek átlagos egy főre jutó jövedelmének százalékában.

** Ebben és az összes következő táblázatban nem mutattam ki különleges helyzetük miatt a tanulóokra vonatkozó adatokat, továbbá kis esetszámuk miatt a nyugdíj mellett kereső tevékenységet folytatók és a segítő családtagok adatait. Az „összesen”-ben természetesen benne foglaltatnak ők is.

6. táblázat

Lakásfelszereltség, egyes tartós eszközök birtoklása és külföldi utazás, 1994

társadalmi réteg	a lakásban nincs				a háztartás birtokában nincs				az elmúlt évben nem járt külföldön
	víz-veze-ték	vízöb-líté-ses WC	fürdő-szoba-	tele-fon	auto-mata-mosó-gép	szí-nes tv	szemé-számí-gép		
	százalék								
felső- és középvezető értelmiségi	2,8	0,0	0,9	42,6	23,8	16,2	6,6	72,0	43,1
alsóvezető, művezető	1,6	1,6	1,6	36,7	34,5	21,1	7,5	72,3	54,8
irodai	3,2	0,0	3,6	65,0	32,4	35,2	2,3	84,8	64,8
önálló iparos, kereskedő szakk munkás	1,4	1,8	1,0	53,0	38,0	33,6	8,6	83,7	73,4
szakképzetlen munkás	2,3	1,6	2,3	45,7	26,9	27,3	6,4	79,9	64,8
szakképzetlen munkás paraszt, mező-gazdasági munkás	7,1	6,4	7,1	71,4	4,7	51,9	14,9	87,6	76,7
örökségi nyugdíjas	10,3	12,9	11,9	80,1	60,7	69,3	26,9	93,5	88,4
rokkantnyugdíjas	19,5	20,9	18,4	83,0	41,0	77,1	24,5	95,3	93,3
özvegyi nyugdíjas	14,3	16,8	17,3	71,2	73,0	75,5	36,2	97,4	89,4
gyermek gondozási díj és segély	16,5	15,0	20,2	78,0	3,4	74,2	35,7	95,2	91,5
munkanélküli	22,9	25,2	29,8	83,1	85,8	85,0	51,5	100,0	96,6
háztartásbeli	11,9	13,0	15,2	75,4	48,5	54,3	23,1	92,6	89,9
egyéb eltartott	15,8	15,5	19,7	77,8	65,5	66,5	32,6	91,2	81,7
összes 16 éves és idősebb	31,0	18,7	29,4	81,2	67,7	80,9	33,5	95,1	89,2
	21,5	16,5	21,1	81,7	65,4	73,6	36,5	93,5	86,4
	11,5	11,1	12,9	68,4	55,9	59,1	25,0	90,0	80,4

7. táblázat

Az egy főre jutó átlagos évi jövedelem lakóhely szerint, 1962–1995

év	egy főre jutó jövedelem az országos átlag százalékában		
	községek	városok	Budapest
1962	90	108	131
1967	95	99	119
1972	95	97	118
1977	96	98	116
1982	96	99	112
1987	94	100	114
1992	89	95	129
1995	85	93	145

8. táblázat

A szegények aránya a népességben a különböző szegénységi küszöbök esetén, 1992–1995

év	a létminimum alatt	az átlagos egy főre jutó jövedelem 50 százaléka alatt	a nyugdíjminimum alatt
	százalék		
1992	21,5	10,1	5,2
1993	24,0	10,4	5,4
1994	31,8	11,6	6,7
1995	30–35	12,4	

9. táblázat

A szegények aránya korcsoportonként, társadalmi rétegenként és etnikum szerint különböző szegénységi küszöbök esetén, 1994

korcsoport, társadalmi réteg, etnikum	a létmini- mum alatt	a legalsó jövedelmi kvintilisben	az átlag 50 százaléka alatt	a nyugdíj- minimum alatt	n =
	százalékban				
korcsoport					
0–2	54,5	38,1	22,8	15,0	144
3–6	41,8	29,2	11,7	6,8	312
7–14	42,3	31,4	16,4	9,5	642
15–19	41,5	29,9	15,9	10,5	447
20–29	34,5	18,8	9,5	4,7	794
30–39	36,4	24,7	13,4	8,1	796
40–49	31,3	18,4	9,3	4,4	778
50–59	28,3	13,8	11,3	7,5	668
60–69	16,1	7,6	7,4	3,7	711
70-	16,7	10,2	9,1	4,9	587
társadalmi réteg					
felső- és középvezető	7,4	5,7	2,8	1,9	143
értelmiségi	10,6	2,1	1,0	1,0	240
alsóvezető és művezető	5,8	2,2	0,0	0,0	121
irodai	19,6	8,1	4,2	3,2	382
önálló iparos, kereskedő	32,6	22,3	13,8	7,2	168
szakmunkás	24,8	11,6	4,0	1,0	529
szakképzetlen munkás	34,6	19,4	7,1	2,3	527
paraszt, mezőgazdasági	39,5	26,0	11,7	3,6	116
munkanélküli	55,5	37,6	26,6	17,9	226
gyermekgondozási díj	51,7	35,5	17,2	11,1	186
öregségi nyugdíjas	15,9	8,5	6,7	3,7	1165
rokkantnyugdíjas	48,7	24,8	13,8	6,5	263
özvegyi nyugdíjas	33,7	14,0	19,2	8,1	148
háztartásbeli	56,4	44,6	31,8	22,8	103
egyéb eltartott	53,7	37,5	28,2	16,9	207
etnikum					
nem roma	28,4	16,3	8,5	4,2	5743
roma	86,7	73,0	56,1	43,3	277
<i>összes népesség</i>	31,8	20,0	11,6	6,7	5877

10. táblázat

A szegény háztartások aránya háztartástípus, gyermekszám, lakóhely, a háztartásfő munkanélkülisége és etnikum szerint, különböző szegénységi küszöbök esetén, 1994

háztartástípus, gyermekszám, lakó- hely, a háztartásfő munkanélkülisége, etnikum	a létminimum alatt	a legalsó jövedelmi kvintilisben	az átlag 50 százaléka alatt	a nyugdíj- minimum alatt	n =
háztartástípus					
egyszemélyes	19,7	23,3	9,4	4,7	473
házaspár	12,0	9,6	6,0	3,8	438
házaspár gyermek(ek)kel egy szülő	34,7	17,9	11,2	6,4	821
gyermek(ek)kel három nemzedék	43,2	26,6	12,6	9,0	163
egyéb	43,9	22,5	10,3	6,4	66
	31,3	23,8	14,0	5,5	121
gyermekszám					
gyermektelen	18,3	6,8	8,5	4,7	1 259
egy gyermek	37,2	17,4	10,3	6,2	347
két gyermek	37,0	21,6	8,4	4,6	329
három és több gyermek lakóhely	62,5	53,2	29,5	17,6	124
Budapest	11,9	7,2	2,8	1,3	358
megyeszékhely	25,7	16,2	6,5	4,3	299
egyéb város	30,5	18,9	12,4	7,6	620
község	31,4	24,3	12,6	6,4	816
a háztartásfő					
munkanélküli	63,5	39,7	27,6	19,1	103
nem munkanélküli	25,1	17,5	9,1	4,9	1 990
etnikum					
roma	82,5	67,0	49,4	39,1	65
nem roma	24,6	15,8	7,5	3,5	1 959
<i>összes háztartás</i>	27,1	18,6	12,6	6,4	2 093

11. táblázat

A tartósan és átmenetileg szegények aránya az alsó kvintilis szegénységi küszöb esetében korcsoport, társadalmi réteg és etnikum szerint, 1992–1994

korcsoport, társadalmi réteg, etnikum	1992-től 1994-ig a legsó kvintilisbe tartozott					n=
	3 évben	2 évben	1 évben	sohasem	Összesen	
korcsoport						
0–2	17,2	20,4	11,5	51,0	100,0	144
3–6	12,7	15,2	25,0	47,1	100,0	312
7–14	13,0	15,1	16,5	55,5	100,0	642
15–19	11,8	12,5	19,9	55,8	100,0	447
20–29	7,6	10,7	19,2	62,5	100,0	794
30–39	8,1	10,6	18,5	62,9	100,0	796
40–49	6,2	9,6	16,2	68,0	100,0	778
50–59	4,6	6,8	11,1	77,4	100,0	668
60–69	2,0	3,7	12,2	82,1	100,0	711
70-	2,2	5,7	17,8	74,3	100,0	587
társadalmi réteg						
felső- és közép-vezető	2,0	2,1	6,1	89,8	100,0	143
értelmiségi	0,0	0,0	9,3	90,7	100,0	240
alsóvezető, művezető	0,0	1,1	12,9	86,0	100,0	121
irodai	1,3	3,7	15,3	79,8	100,0	382
önálló	6,3	7,1	26,7	59,9	100,0	168
szakmunkás	2,8	6,6	15,7	74,9	100,0	529
szakképzetlen munkás	4,5	11,1	20,8	63,6	100,0	527
paraszt, mezőgazdasági	5,5	21,0	16,7	56,7	100,0	116
munkanélküli	18,6	14,8	19,7	46,9	100,0	226
gyermekgondozási díj	12,5	18,5	23,2	45,8	100,0	186
öregségi nyugdíj	1,5	3,4	13,1	82,0	100,0	1 165
rokkantnyugdíjas	11,4	16,4	14,9	57,4	100,0	261
özvegyi nyugdíjas	5,3	9,2	25,4	60,1	100,0	148
háztartásbeli	21,9	19,8	18,4	39,9	100,0	103
egyéb eltartott	16,4	22,3	14,2	47,1	100,0	207
etnikum						
nem roma	4,2	7,2	16,7	71,9	100,0	5 473
roma	48,3	25,3	6,8	19,6	100,0	277
összes népesség	7,1	9,6	16,7	66,6	100,0	5 879

12. táblázat

Az elégedetlenség, valamint az anómia és elidegenedés mutatói, 1994

társadalmi réteg	elégedetlen			teljesen egyetért azzal, hogy		állandóan, gyakran néha úgy érzi,	
	jöve- del- mé- vel	élet- szín- vona- lával	jövő kilá- tása- ival	az ember nem tudja, miben higgyen	nincs értelme előre tervezni	életének nincs értelme	nem tud hinni önma- gában
százalék							
felső- és középvezető értelmiségi	10,2	12,9	11,0	27,5	21,8	34,2	22,0
alsóvezető,művezető	27,6	22,4	17,8	44,8	37,9	34,8	24,4
irodai	34,3	23,3	18,4	41,8	34,5	42,2	29,0
önálló iparos, kereskedő szakmunkás	35,8	22,4	22,1	41,6	27,3	35,1	23,0
szakképzetlen munkás paraszt,	43,5	28,2	24,9	46,0	41,5	47,5	28,1
mezőgazdasági munkás	46,0	28,5	26,9	54,6	52,4	59,4	40,0
öregszociális munkás	52,7	25,3	29,6	64,6	57,4	47,0	39,8
öregségi nyugdíjas	40,1	27,6	36,2	50,1	52,0	58,3	49,8
rokkantnyugdíjas	61,8	44,4	48,5	58,7	58,4	73,3	64,1
özvegyi nyugdíjas	47,2	27,0	37,1	59,3	57,8	76,9	73,9
gyermekgondozási díj és segély	58,2	21,1	23,2	45,1	42,4	52,7	38,4
munkanélküli	84,6	46,6	45,8	51,2	48,4	60,1	48,0
háztartásbéli	77,7	32,2	40,3	56,9	54,9	66,9	52,7
egyéb eltartott	83,4	43,2	47,8	48,5	50,6	67,5	61,8
összes 16 éves és idősebb	44,6	27,6	29,6	46,7	44,2	45,7	41,4

* A 0-tól (nagyon elégedetlen) 10-ig (nagyon elégedett) terjedő skálán 0–3 közötti válaszokat adók aránya.