

A jelenlegi nyugdíj szabályok ismertetése

2021

*„A nyugdíjba vonulás nem visszavonulás valamitől,
hanem visszavonulás valamihez.”*

(Kő András)

Témajegyzék

Bevezetés

Nyugdíjrendszer kialakulása, története röviden

Nyugdíjrendszer kezdete Magyarországon

Nyugdíjrendszer napjainkban

Nyugdíjba vonulás feltétele

Nyugdíjkorhatár, keredvezmények, közalkalmazotti felmentés

A nők kedvezményes öregségi nyugdíja

Mekkora pénzügyi veszteséget okoz az idő előtti nyugdíjazás

Nyugdíjszámítás menete

(a nyugdíj induló összegének számítási képlete, a nettó havi "életpálya" átlagkereset számítása, nyugdíjalapot képező kereset, a nyugdíjtörvény további kereseti összegeket figyelembevételét is elrendeli, bevétel-típusok, járuléklafon, ha nincs elegendő olyan nap, amikor volt kereset, nettósítás, valorizálás, nettósított és valorizált éves keresetek összegzése, osztószám, degresszió, nyugdíjszorzó, nyugdíjbónusz, szolgálati idő fajtái, szolgálati idő arányosítása, rövid szolgálati idő, a nyugdíjmegállapítás folyamatának egésze)

Nyugdíj melletti munkavégzés

Kedvező változások 2021-ben a nyugdíjrendszerben

További fontos változások a nyugdíjrendszerben 2021. 07.01-től

Az egészségügyi szolgálati jogviszony

A dilemma Menjünk 40+-al nyugdíjba vagy dolgozzunk tovább?

Internetes nyugdíjkalkulátor használata

Szolgálati időkimutatása

Nyugdíjkalkuláció

Mai nyugdíjrendszer problémája

Miért kerül veszélybe a nyugdíjunk?

Nyugdíjkorhatár nemzetközileg

Ratkó korszak

Van megoldása a nyugdíj problémára?

Öngondoskodás

Befejezés

További források a témában kapcsolatban

Felhasznált forrás

Bevezetés

Jelen dokumentum a jelenlegi, 2021-ben lévő nyugdíj szabályokat foglalja össze. Az elején kitérek a nyugdíjrendszer kialakulására, történetére, majd a nyugdíj kiszámítás módjára, változásokra. Zárásként pedig összefoglalom, hogy milyen nehézségei vannak a nyugdíjrendszernek, ezekre milyen megoldások lehetségesek, ha egyáltalán megoldhatók ezek a problémák.

A kutatómunka során az interneten található nyugdíjkalkulátor segítségével igyekeztem próba számítást is végezni a téma pontosítása érdekében.

<https://nyugdijmaskeppen.hu/nyugdijkorhatar-kisokos/>

Nyugdíjrendszer kialakulása, története röviden¹

Európában a nyugdíj fogalma már az 1800-as évek előtt is létezett. Javaslatokat az alanyi jogon járó és mindenki számára elérhető időskori ellátásra, azonban csak az 1800-as évek vége felé tettek. Kezdetekben csak katonai nyugdíj létezett, amelyet azok a katonák kaptak, akik már több mint 20 éven át a hadsereg szolgálatában álltak. A nyugdíj az adóból került kifizetésre.

Érdekességképp megemlítem, hogy a 16.században Nagy-Britanniában a Londoni Parti Őrség tisztjei voltak az elsők, akik időskori életjáradékot kaptak. Idővel a besorozott férfiak is jogosulttá váltak erre. Az Egyesült Államokban is hasonló volt a helyzet, hisz a polgárháború után a leszerelt katonák és a háborúban elhunytak özvegyei részesülhettek csak időskori ellátásban.

Azon embereknek, akik nem szolgáltak a hadseregben, nem volt köztisztviselésük, azoknak a halálukig kellett dolgozniuk.

A változás, az úgynevezett radikális kezdeményezés, Otto von Bismarck német kancellár nevéhez fűződik, 1881-ben, aki a világ első egységes nyugdíjrendszer bevezetését tervezte. Így próbálta megfékezni a marxisták elöretörését. Ebből a kezdeményezésből alakult és fejlődött ki az időskori ellátási rendszer, ami lényegében a világ országaiban a szociális rendszer alappilléreinek számít.

¹ <https://helloroar.hu/blog/nyugdijrendszer-tortenete/>

Reichstag 70 évnél jelölte meg a nyugdíjkorhatárt, amely életkor lényegében megegyezett a várható élettartammal. Az akkori időben sajnos az emberek többsége még a 60. életévét sem érte el.

Amerikában is idő előre haladtával elindult a privát nyugdíjrendszer bevezetése (19-20.század fordulóján).

Az American Express 1875-ben előállt az első privát nyugdíjrendszer ötletével. A különböző cégek szép sorjában mind elkezdtek bevezetni az időskori ellátást, ezzel is vonzóbb munkahellyé téve a cégüket. Amerikában az 1930-as nagy világgazdasági válságot követően, 1935-ben bevezették a Social Security programot. Ez egységesen 65 évnél húzta meg a nyugdíjkorhatárt mindenki számára.

A következő években a nyugdíj szerte a világon bevett formájává vált a szociális ellátásnak, így Magyarországon is. Megfigyelhetővé vált, hogy korhatárok azon társadalmakban, ahol jólét uralkodott ott az egyre alacsonyabb volt.

Nyugdíjrendszer kezdete Magyarországon²

A 20. században Európa szerte elindult a társadalombiztosítás, ezen belül a nyugdíjbiztosítás születésének időszaka. Magyarország ennek nagy előmenetelője volt, hisz a Európában harmadikként vezették be az egészségügyi biztosítást. A nyugdíjbiztosítás terén azonban az ország kisebb lemaradásban volt. Már a korábbi években is voltak kezdeményezések a nyugdíjpénztárak létrehozására, de végül 1929-től lépett életbe a hazai nyugdíjtörvény.

Kezdeti nehézségek voltak a bevezetésnél. A munkáltatóknak el kellett fogadniuk a többletterheket, az államnak pedig tartós kötelezettséget vállalva kézbe kellett vennie a szabályozást.

Már korábban is megalakultak a munkások egyes csoportjai számára a nyugdíjpénztárak (bányatársaspénztárak stb.), a magánalkalmazottak részére pedig több vállalati nyugdíjpénztár működött. Ezek azonban egy-egy munkáltatóhoz vagy szakmacsoporthoz kötődtek, és önkéntesek voltak. Az 1929-ben bevezetett nyugdíjtörvény a munkásokat és a magánalkalmazottakat egy törvénybe vonta. Kötelezővé és átfogóvá vált a nyugdíjbiztosítás.

A kötelező nyugdíjbiztosítás kiterjedt az összes munkásra, valamint az évi 6000 pengőnél nem nagyobb jövedelmű magánalkalmazottakra. A szabályozás azonban az iparosokra-kereskedőkre nem vonatkozott. A nyugdíj feltétele ekkor a 65.életév betöltése volt, illetve a 400 heti, azaz 8 évi járulékfizetés.

Az ellátások fedezetére a munkáltatói terhek mérséklése érdekében a számított járulékokból a munkások esetében 0,5%, a magánalkalmazottak esetében 0,8 %-ot az állam átvállalt. Évi 1 millió pengővel pedig hozzájárult a dologi kiadásokhoz.

² [http://www.kszemle.hu/kiadvany/Augusztinovics - Korkep_reform_utan/ch02.html](http://www.kszemle.hu/kiadvany/Augusztinovics_-_Korkep_reform_utan/ch02.html)

A munkásokat és alkalmazottakat úgynevezett napi, illetve havi bérosztályba sorolták (12 munkás és 8 alkalmazotti osztály volt), és a járulékfizetést ehhez illesztették. A munkások nyugdíjjáruléka 3,5 %, az alkalmazottaké 4,3 % volt, ezt a munkáltatók a betegségbiztosítással együtt fizették oly módon, hogy felét a munkavállalók béréből levonták. A bevételkalkulációhoz közel 700 ezer fős taglétszámmal számoltak.

Az előterjesztők tudták, hogy ez a mérték még az alapvető szükségleteket sem fedezi, de hozzátették, hogy a sokkal kedvezőbb gazdasági helyzetben lévő országok sem tudnak lényegesen magasabb járadékot biztosítani.

A magyar nyugdíjrendszer, mint a hasonló, induló nyugdíjrendszert működtető országokban, várományfedezeti elven alapult. Mivel hosszú időn át a rendszer tartalékgyűjtő volt, a törvény fontos részét alkotta a tartalékok kezelésének szabályozása. Pl. fix kamatozású kötvény, vasúti kötvény, szociális beruházások,

Az öregségi és más korábbi egészségbiztosítási ág összekapcsolása könnyedén ment, hisz a teendőket ugyanazon szerv látta el, ugyanaz a székházban.

A nyugdíjrendszer intézményei önkormányzati alapon működtek. 50-50%-ban voltak a munkaadók és a munkavállalók a közgyűlésben és az igazgatóságban. Egyenlő szavazat esetében kormányt képviselő elnök döntött. Felügyeletét a belügyminiszter látta el. A munkások biztosítási teendőit az Országos Társadalombiztosítási Intézet (OTI) végezte, a magánalkalmazottakét a Magánalkalmazottak Biztosító Intézete (MABI).

Az OTI volt Magyarország legnagyobb biztosítóintézete. Körülbelül 250 ezer munkáltatóval állt kapcsolatban. Tagjainak száma a betegbiztosításban több mint 900 ezer, a biztosításban pedig 650 ezer fő volt. Vagyona ugyan 1940-ben megközelítette a 240 millió pengőt, pénzügyi helyzete mégsem volt stabilnak tekinthető. Ennek oka pl. magas ügyviteli költségek, illetve, hogy a kirótt járulékok 10 %-nak befizetése rendszeresen elmaradt.

A MABI tagjainak száma a betegbiztosításban 117 ezer fő, az öregségi biztosításban pedig kb. 111 ezer fő volt. Vagyona 1940-ben 112 millió pengőt tett ki, a járulékfizetési fegyelem itt jobban alakult, és az ügyviteli költség aránya is kedvezőbb volt.

A nyugdíjpénztárak is működtek ekkor, de tagjai csak rendszeres jövedelmű magánalkalmazottak lehettek.

A törvény járulékat nem szabályozta, de a munkáltatónak legalább olyan összeget kellett lerónia, mint amennyit a tagok fizettek. A nyugdíj összege pedig legalább akkora, mint a kötelező rendszerben. A részvételt nem kötötték jövedelemhatárhoz, de a nyugdíjmegállapítás felső korlátja évi 12 ezer pengő volt.

E pénztárak alig magasabb járulék mellett jobb szolgáltatásokat ígértek, de várakozási idejük hosszabb volt (10 év) Állami garancia azonban nem vonatkozott rájuk.

Végül az állami és közszolgálati alkalmazottakra – akik betegség esetén legalább 6 hónapig kapták illetményeiket, és munkaadójuktól nyugellátásban részesültek – nem terjedt ki a társadalombiztosítási kötelezettség. Nyugellátásukat az 1913. évi LXV. törvény alapozta meg.

A nyugdíjrendszer története tehát meglepő módon igen fiatal.

Nyugdíjrendszer napjainkban³

A nyugdíjrendszer tulajdonképpen egy szolgáltatást jelent, amely az öregségben, rokkantságban vagy tartós betegségben szenvedők részére az ellátást hivatott biztosítani.

Nyugdíjba vonulás feltétele

Nyugdíjba vonulás esetén meg kell említeni két fontos fogalmat. Az egyik az **öregségi nyugdíj**, amely az az összeg, amit az idős korban kap az ember az államtól a munkában töltött évei után. Másik pedig az **öregségi nyugdíjkorhatár**, amely az az életkor, melynek elérésétől az öregségi teljes vagy résznyugdíj állapítható meg. Tehát nyugdíjba vonulás feltétele a jogszabályban meghatározott életkor betöltése, valamint a megfelelő szolgálati idővel való rendelkezés.

Így öregségi nyugdíjra jogosult az a személy, aki rendelkezik 20 évnyi szolgálati idővel, aki a nyugdíjba vonulás napján nem áll munkaviszonyban, valamint aki elérte a rá vonatkozó öregségi korhatárt. (2021-ben 65 év.)

Öregségi résznyugdíjra pedig az jogosult, aki legalább 15 év szolgálati idővel rendelkezik.

Ezen feltételeknek együttesen kell teljesülniük. Így, ha az adott személy nem rendelkezik elégséges szolgálati idővel nem jogosult a nyugdíjfolyósításra.

2021-ben sem változott az öregségi nyugdíj legkisebb összege, amely havi 28 500 Ft.

Nyugdíjkorhatár, karkedvezmények, közalkalmazotti felmentés

Az utóbbi évtizedekben lényeges változások történtek a nyugdíjkorhatárok módosításában, amelynek egyik következménye, hogy több **karkedvezményes nyugdíj**ba vonulási lehetőség is megszűnt. Tehát a közalkalmazottak és a veszélyes munkát végzők (tűzoltó, rendőr, katona) kedvezményes nyugdíjba vonulását is módosították, negatív irányba, hiszen ez a lehetőség 2014. december 31-ével megszűnt.

A korábban megszerzett karkedvezmény érvényesíthető. Fontos tudni, hogy ezzel csak is korhatár előtti ellátást igényelhető, vagyis csökkentett összegű előrehozott öregségi nyugdíjat kaphat az illető.

³ <https://nyugdijmaskeppen.hu/nyugdijkorhatar-kisokos/>
<https://officina.hu/belfoeld/66-oregsegi-nyugdij-szabalyok>

Korábbi évek karkedvezményére egy pl. Géza 1957-ben született. 2022-ben jogosult az öregségi nyugdíjra, akkor éri el a 65. életévét. Mivel veszélyes munkát végzett 10 éven át, így 2 év karkedvezményt szerzett. Ennek értelmében 63 évesen, azaz 2020-ban már jogosult a nyugdíjra.

Közalkalmazottként a jogviszony megszüntethető **felmentéssel** is. Ez azt jelenti, hogy ez idő alatt munkabérré jogosult az illető, de nem kell dolgoznia. A felmentési idő legalább 60 nap, de a 8 hónapot nem haladhatja meg. A munkáltató pedig köteles legalább a fele időszakra mentesíteni a munkavállalót a munka alól, egyes esetekben pedig a teljes időszak alól.

Ez esetben eltérő szabályok vonatkoznak a felmentési időre a nyugdíjkorhatár betöltése, illetve a nők 40 éves karkedvezménye kapcsán.

A közalkalmazottakra vonatkozó jogszabály szerint felmentéssel akkor szüntethető meg a jogviszony, ha a közalkalmazott a felmentés közlésének, illetőleg legkésőbb a felmentési idő kezdetének napján nyugdíjasnak minősül.

Ez gyakorlatban úgy néz ki, hogy ha tegyük fel egy egyetemi tanár 6 hónappal a 65 éves kora előtt bead egy kérvényt, hogy felmentési időt kér a hátralévő időre, akkor ezt a kérvényt egy bizottság elbírálja. Ennek fényében pedig vagy érvényesítheti a megigényelt felmentési időt, vagy rövidebb felmentési időt kap. 4 hónapnál kevesebbet azonban nem állapíthatnak meg.

A felmentés pedig kötelező jelleggel bír abban az esetben, ha nőként a nyugellátásához szükséges 40 év jogosultsági idővel rendelkezünk.

Mindkét esetben igazolást kell benyújtani, melyet a nyugdíjbiztosítási szerv állít ki.

A nyugdíjkorhatár emelésének és a korábbi karkedvezményes nyugdíjba vonulás megszüntetésének oka az, hogy az aktív munkavállalók járulékaiból kerül kifizetésre a nyugdíjasok nyugdíja. Amíg van elegendő számú aktív korú, addig a nyugdíj kifizetések stabilak. Napjaink nagy problémája a népesség számának csökkenése, illetve a külföldre történő kivándorlások számának növekedése, (külföldön történő munkavállalás) amelyek eredménye, hogy nincs elég befizető. A rendszer nem tud megfelelően működni. *(Később a nyugdíjrendszer nehézségeinél erről még lesz szó.)*

⁴ A korhatár emelkedésére példa: 1999-ben a nők esetében 57, a férfiak esetében pedig 61 év volt a korhatár. 2009-re mindkét nem esetében 62 évre emelkedett. 2019-re újabb emelkedés során már azok részesültek nyugdíjban, akik elérték a 64. életévüket.

⁴ <https://helloroar.hu/blog/nyugdijkorhatar-kisokos/>

NYUGDÍJKORHATÁR KÖRKÉP 2021⁵

A következő táblázatban került szemléltetésre, hogyan alakul a nyugdíjkorhatár 2021-ben.

CSOPORTOK	ÖREGSÉGI NYUGDÍJKORHATÁR (ÉLETKOR)	KORKEDVEZMÉNY
Férfiak	65 év	Nincs koredvezmény
Nők	65 év	Nők kedvezményes öregségi nyugdíj 40 évi szolgálati idő után
Közalkalmazott	65 év	2021-ben nem szerezhető speciális koredvezmény Nők kedvezményes öregségi nyugdíja 40 évi szolgálati idő után viszont van
Tűzoltók	65 év	Megszűnt a 25 év szolgálati idő letöltésével járó korai nyugdíjazás
Rendőröl	65 év	Hivatásosok korengedménye megszűnt Nők kedvezményes öregségi nyugdíja 40 évi szolgálati idő után
Katonák	65 év	Hivatásosok korengedménye megszűnt Nők kedvezményes öregségi nyugdíja 40 évi szolgálati idő után

2021. évben az 1956-ban született korosztályból azok érik el a korhatárukat és igényelhetik meg a nyugellátásukat, akik 1956. 07.01. – 12.31. között születtek, ugyanis az ő esetükben a korhatár a 64. születésnapjukat követő 183. nap. 2022-ben az 1957-ben született korosztály adhatja be az igénylését, ettől az évjáráttól kezdve a korhatár 65 évre emelkedik, tehát 2023-ban az 1958-ban születettek lesznek jogosultak és így tovább.

A táblázat egyértelműen mutatja, hogy jelenleg Magyarországon egységes az öregségi nyugdíjkorhatár. Nincs különbség a nemek között, viszont fontos, hogy a nők esetében számolni lehet a 40 éves korengedménnyel. E kedvezmény értelmében a korhatár előtt nyugdíjba vonulhatnak azok a nők, akik bizonyos feltételeknek megfelelnek.

Fontos, hogy a „nők 40 éves” kedvezményes nyugdíjazása szintén öregségi nyugdíjnak minősül, végleges ellátás, tehát a megállapított ellátást nem fogják újra számolni a korhatár betöltésekor.

⁵ <https://nyugdijmaskeppen.hu/nyugdijkorhatar-kisokos/>

A nők kedvezményes öregségi nyugdíja⁶

A Magyar Államkincstár internetes oldalán erről pontos és érthető tájékoztatást olvashatunk.

Öregségi teljes nyugdíjra életkorától függetlenül jogosult az a nő, aki legalább negyven év jogosultsági idővel rendelkezik, és a nyugdíj megállapításának kezdő időpontjában az általános szabályok szerint biztosítással járó jogviszonyban nem áll.

Tisztázni kell itt, hogy mit is értünk jogosultsági időnek. Jogosultsági időnek minősül a kereső tevékenységgel járó biztosítási vagy azzal egy tekintet alá eső jogviszonnyal, valamint a terhességi-gyermekágyi segélyben, gyermekgondozási díjban, gyermekgondozást segítő ellátásban, gyermekgondozási segélyben, gyermeknevelési támogatásban és a súlyosan fogyatékos vér szerinti vagy örökbe fogadott gyermekére tekintettel megállapított ápolási díjban eltöltött idővel szerzett szolgálati idő.

Ha a kereső tevékenységgel járó biztosítási vagy azzal egy tekintet alá eső jogviszonnyal szerzett szolgálati idő nem éri el a 32 évet, az öregségi nyugdíj nem állapítható meg.

Abban az esetben, ha az adott nő súlyosan fogyatékos vér szerinti vagy örökbefogadott gyermekére tekintettel ápolási díjat kap, akkor pedig 30 év.

A 32 év kereső tevékenységgel járó biztosítási vagy azzal egy tekintet alá eső jogviszonnyal szerzett szolgálati idő – ha a jogosult a saját háztartásában 5 gyermeket nevelt – egy évvel, minden további gyermek esetében újabb egy-egy évvel, de összesen legfeljebb hét évvel csökken.

Ezt a következő táblázat szemlélteti:

1 háztartásban nevelt gyermek száma	1	2	3	4	5	6	7	8	9	10	11 vagy több gyermek
keresőtevékenységgel szerzett szolgálati idő min. hossza	32 év	32 év	32 év	32 év	31 év	30 év	29 év	28 év	27 év	26 év	25 év (-7 év)

Mely jogviszonyokat lehet jogosultsági időként figyelembe venni?

A Tny. 18. § (2b) bekezdése alkalmazásánál keresőtevékenységgel járó biztosítási vagy azzal egy tekintet alá eső jogviszonyként kell figyelembe venni 1997. december 31-ét követően a Tbj. 5. § (1) bekezdés a)-b) és e)-i) pontjában, valamint (2)-(3) bekezdésében meghatározott jogviszonyban töltött időt, 1998. január 1-jét megelőzően pedig a hivatkozott jogszabályban felsoroltakkal egyező jogviszonyban töltött időtartamokat.

⁶<https://nyugdijbiztositas.tcs.allamkincstar.gov.hu/hu/%C3%BCgyint%C3%A9z%C3%A9s/%C3%BCgyint%C3%A9z%C3%A9si-t%C3%A1j%C3%A9koztat%C3%B3k/108-%C3%B6regs%C3%A9gi-nyugd%C3%ADj/1616-t%C3%A1j%C3%A9koztat%C3%B3-a-n%C5%91k-kedvezm%C3%A9nyes-%C3%B6regs%C3%A9gi-nyugd%C3%ADj%C3%A1r%C3%B3l.html>

A Tny. végrehajtására kiadott 168/1997. (X. 6.) Korm. rendelet 12. §-a részletesen tartalmazza azoknak a biztosítási jogviszonyoknak a megnevezését, amelyek időtartama a jogosultsághoz beszámítható. Ilyen például a kisiparosként, a magánkereskedőként, a gazdasági munkaközösség tagjaként, az ipari és szolgáltató szövetkezeti szakcsoport tagjaként, a kissovetkezet tagjaként, a külföldi munkavállalóként, az ügyvédi, illetőleg a jogtanácsosi munkaközösség tagjaként szerzett szolgálati idő.

A felsorolt jogviszonyokon kívül jogosultsági időnek minősül:

- a prémiumévek programról és a különleges foglalkoztatásról szóló 2004. évi CXXII. törvény alapján a prémiumévek programban való részvétel időtartama függetlenül attól, hogy a résztvevőt munkavégzésre kötelezték vagy sem,
- az alkalmi munkavállalói könyvvel történő foglalkoztatás ideje, vagyis az ezen időszakban végzett alkalmi munkavállalói napok,
- az egyszerűsített foglalkoztatásról szóló törvény hatálya alá tartozó munkavégzés időtartama,
- gyermekgondozást segítő ellátás, a gyermekgondozási segély folyósítása alatti – a vonatkozó jogszabályban engedélyezett – munkavégzés időtartama (figyelemmel arra, hogy ilyen esetben a gyermekgondozást segítő ellátás, gyermekgondozási segély munkavégzéssel azonos időtartamra eső folyósítási idejét „gyermekneveléssel töltött időként” a szolgálati idő kétszeres számításának tilalma miatt nem lehet beszámítani),
- a mezőgazdasági termelőszövetkezeti tagként egyébként szolgálati időnek minősülő időtartam azzal, hogy a mezőgazdasági termelőszövetkezeti tag esetén kizárólag a tagság időtartama minősül jogosultsági időnek, az első belépés teljes naptári éve nem,
- a szakmunkástanuló, a szakközépiskolai tanuló kötelező nyári gyakorlata, amennyiben arra bejelentési adat található, ideértve természetesen az egyéb tanulmányokat folytató személy nyári szünetben történő munkavégzésének időtartamát is,
- a kordedvezményre jogosító munkavégzés időtartama az öregségi nyugdíj jogosultságra vonatkozó általános szabályok szerint,
- a Tny. 39. §-ának hatálya alá tartozó időtartam az arányos szolgálati időszámítás alkalmazása nélkül,
- a méltányossági gyermekgondozási segély folyósításának ideje,
- a fagyszabadság időtartama, amennyiben a 15/1971. (V. 22.) ÉVM.MüM együttes rendelet alapján került megállapításra,
- a javító-nevelő munkavégzés időtartama.

A szakmunkástanuló, a szakközépiskolai tanuló kötelező nyári gyakorlatának időtartama a Tny. 18. § (2b) bekezdése alkalmazásánál kizárólag abban az esetben számítható be jogosultsági időként, ha arra bejelentési adat található. Tekintve, hogy a szakmunkástanulók esetében nem csak a nyári gyakorlatra, hanem a tanulói jogviszony teljes tartamára, de többnyire a 2. és 3. tanévre található bejelentési adat, a jogosultság elbírálásánál a nyári szünet idejére naptári évenként a július 15-től augusztus 31-ig terjedő időtartamot keresőtevékenységgel járó biztosítási vagy azzal egy tekintet alá eső jogviszonyként kell figyelembe venni. Amennyiben ennek ellentmondó adat áll a rendelkezésre, a jogosultsági idő beszámításánál arra is

figyelemmel kell lenni. (Pl. ipari tanuló munkakönyv adata szerint az igénylő július 20-án vagy augusztus 25-én pótvizsgát tett, jogosultsági időként a július 21-től vagy augusztus 26-tól augusztus 31-ig terjedő időtartam beszámítására van lehetőség.)

Bejelentési adat hiányában a szakmunkástanuló, illetőleg a szakközépiskolai tanuló kötelező nyári gyakorlatának időtartama egyéb hitelt érdemlő bizonyíték, esetleg tanúbizonyítási eljárás lefolytatása alapján is elismerhető. A szakközépiskolai tanulók esetében, mivel ezen tanulói jogviszony nyugdíjjárulék fizetése hiányában nem eredményez nyugdíjjogosultságnál figyelembe vehető szolgálati időt, az egyéb hitelt érdemlő bizonyítás során nem pusztán a munkavégzés tényét kell igazolni, hanem a munkavégzésre irányuló jogviszony - munkaviszony, megbízási jogviszony - létrejöttét, fennállását.

Jogosultsági időként nem vehető figyelembe a munkánélküli ellátás folyósításának időtartama, az egyébként szolgálati időként elismerhető tanulmányi idő, a passzív, vagyis a biztosítási jogviszony megszűnését követően folyósított táppénz időtartama, az 1998. január 1-jét megelőzően – nem gyermekgondozás, vagy -ápolás miatt igénybevett – fizetés nélküli szabadság szolgálati időnek minősülő első 30 napja.

A gyermek gondozásával kapcsolatos időtartamok az alábbi esetekben is elfogadhatóak:

- az örökbefogadott gyermek címén folyósított terhességi-gyermekágyi segély, gyermekgondozási díj, gyermekgondozást segítő ellátás, és gyermekgondozási segély folyósításának időtartamát, valamint
- a nevelt gyermekre tekintettel folyósított gyermekgondozást segítő ellátás, gyermekgondozási segély és gyermeknevelési támogatás, valamint az 1975. évi II. törvény alapján a nevelőszülő részére megállapított gyermekgondozási díj folyósításának időtartamát, továbbá
- az unokára tekintettel a nagyszülő részére megállapított gyermekgondozást segítő ellátás, gyermekgondozási segély folyósításának időtartamát
- a vér szerinti gyermekkel azonos módon jogosultsági időként kell elismerni

Egy példa a nők 40 éves kedvezményes nyugdíjára:

Lidia 1963-ban született, aki a tanulmányai befejezését követően (19 éves korától) folyamatosan dolgozott. A 40 év jogosultsági időt figyelembe véve, amit 2022-ben ér el Lidia, 60 évesen jogosulttá válik a nyugellátásra. Amennyiben Lidia úgy dönt, hogy a kedvezményt nem veszi igénybe, akkor még 5 évet kell dolgoznia a 65 év eléréséig.

⁷Természetesen ennek a kedvezményes nyugdíjba vonulási lehetőségnek is van hátránya.

A nők 2011 óta vonulhatnak nyugdíjba 40 év szolgálati idővel. Évről évre azonban egyre kevesebb nő él ezzel a lehetőséggel. 2011 és 2020 között 298 ezer nő vette igénybe ezt a lehetőséget.

Ennek lehetséges oka az, hogy a nyugdíjtörvény kimondja, hogy 40 év után a nettó átlagkereset 80%-a jár nyugdíjként.

A nyugdíjtörvény azt is kimondja, hogy amennyiben a nő nem megy nyugdíjba 40 év szolgálati idővel, hanem tovább dolgozik, úgy (a 40 szolgálati év felett) 2-2% emelést ad minden egyes évben. Vagyis 41 évnél 82%-át kapja meg a nettó átlagfizetésének, 42 évnél 84%-ot és így tovább. A 90%-ot 45 év munkával, a 100%-ot 50 év munkával érheti el egy nő.

Ebből egyértelműen kiderül, hogy nem mindegy hány szolgálati év után megy nyugdíjba az adott nő. A nyugdíjalapot nézve akár 10%-ot is jelenthet +5 év. És itt még meg kell említeni az éves infláció alakulását is.

Mekkora pénzügyi veszteséget okoz az idő előtti nyugdíjazás?⁸

A különbséget a Napi.hu internetes oldal az alábbi példával érzékeltette:

Tegyük fel, hogy a Nők 40 keretében egy nő 2016-ben 40 éves jogvisztonnyal és szolgálati idővel 60 évesen ment nyugdíjba 100 egységnyi éves nyugdíjjal, amelyet még várhatóan 20 évig kap. Ha 2019-ig vár a nyugdíjjal, 43 éves teljesítményével a 80 százalékos helyettesítés 86-ra nőtt volna (7,5 százalékos emelkedés), a valorizáció miatt pedig 2019-től kezdve $1,07 \times 127 = 137$ egységnyi lenne a nyugdíja, amelyet közelítően 17 évig élvezne.

Az első esetben a nyugdíja $20 \times 100 = 2000$ egység, de ha három évvel később megy nyugdíjba, $17 \times 137 = 2329$ egység lenne.

Azaz csak három évvel több ledolgozott évvel több mint 16 százalékkal nőtt volna a nyugdíja.

Gerencsér László tanulmánya azzal számolt, hogy mi történik, ha 40 év szolgálattal, 58 évesen vonul valaki nyugdíjba 65 éves kora helyett. Példája egy 1955. január 1-jén született nő, aki 2013. január 1-én, 40 évi jogosultsági idő megszerzése után ment nyugdíjba. Így a nyugdíj alapját képező nettó átlagkeresete, ami azonos a 2012. évre valorizált nettó átlagkeresetével: 150 ezer forint. A nyugdíja a beszámítás alapjául szolgáló átlagkereset 80 százaléka: 120 ezer forint, nyugdíja így 2019-ben, az időközi emelések hatására: 138.066 forint.

Ha azonban ugyanez a hölgy nem él a Nők 40 programmal, és a rá vonatkozó 64 éves korhatárkor menne el nyugdíjba 2019-ben, ellátása a következőképp alakulna: a nyugdíj alapját képező átlagkereset a nyugdíjazás előtti évre valorizálva: 229.619 forint. A nyugdíj az átlagkereset 92 százaléka: 211.249 forint.

A különbség tehát több mint 73 ezer forint havonta a kord kedvezmény nélküli opció javára!

⁷ <https://nyugdijbiztositas.com/nok-40-negyven-ev-utan-mennyi-nyugdij-jar/>
<https://www.nyugdijguru.hu/nyugdij/oregsegi-nyugdij/korbetoltott-oregsegi-nyugdij/netto-atlagkereset-szamitasa/breking-megjelent-az-idei-valorizacios-rendelet>

⁸ <https://nyugdijbiztositas.com/nok-40-negyven-ev-utan-mennyi-nyugdij-jar/>

Nyugdíjszámítás menete

A nyugdíj kiszámítása bonyolult és összetett dolog. Ezt a folyamatot foglalta össze Farkas András nyugdíjszakértő. A cikk az alábbi linken megtalálható: <https://www.nyugdijguru.hu/nyugdij/oregsegi-nyugdij/hogyan-allapitjak-meg-a-nyugdij-osszeget-2021-ben>

Az itt leírtak lényegét igyekeztem összefoglalni, hisz jó tisztában lenni, mennyi nyugdíjra számíthat az ember.

Idén a 64 év 183 napos nyugdíjkorhatárunk betöltésével az 1956 második félévében született személyek, valamint a nők kedvezményes nyugdíja feltételeit 2021-ben teljesítő hölgyek igényelhetik az öregségi nyugdíjukat. Azok is beadhatják az öregségi nyugdíj iránti igényüket 2021-ben, akik annak feltételeit már az előző években teljesítették.

Az öregségi nyugdíj összege (a nők kedvezményes nyugdíjának összege is) változatlanul két tényezőtől függ: az elismert szolgálati időtől, és a számított havi nettó "életpálya" átlagkereset összegétől.

Idei nyugdíjmegállapítás esetén az életpálya átlagkereset számítása során már az 1988-2021 közötti időszak, azaz 33 év keresetét kell figyelembe venni.

A nyugdíj induló összegének számítási képlete: A megszerzett szolgálati idő teljes években (365 naptári naponként) mért tartamától függő %-os mértékű nyugdíjszorzóval meg kell szorozni a számított havi nettó "életpálya" átlagkereset összegét.

Nyugdíjskála (nyugdíjszorzók)

Szolgálati idő (egész évek száma)	Nyugdíjszorzó mértéke (%)
15	43
16	45
17	47
18	49
19	51
20	53
21	55
22	57
23	59
24	61
25	63
26	64
27	65
28	66
29	67

30	68
31	69
32	70
33	71
34	72
35	73
36	74
37	75,5
38	77
39	78,5
40	80
41	82
42	84
43	86
44	88
45	90
46	92
47	94
48	96
49	98
50 vagy több	100

A nettó havi "életpálya" átlagkereset számítása: Az öregségi nyugdíj összegét az 1988. január 1-jétől a nyugdíj megállapításának kezdő napjáig, nyugdíjalapot képező keresetek és jövedelmek havi átlaga alapján kell meghatározni, ha az igénylő rendelkezik ezen időszak legalább fele részére keresettel. (Összes bevétel összegyűjtése, ami után nyugdíjjárulék fizetve lett. (egészen 1988.01.01-ig visszamenőleg.))

Nyugdíjalapot képező kereset az, amely után fizették a mindenkori előírt nyugdíjcélú járulékokat vagy jogszabály ez alól mentességet biztosított. Ez utóbbira példa az a rendelkezés, amely a koronavírus-járvány miatt különösen veszélyeztetett ágazatokban dolgozók szolgálati idejét biztosítja azokra a veszélyhelyzet alatti időtartamokra, amikor mentesültek a nyugdíjjárulék fizetésének kötelezettsége alól.

Ha a nyugdíjigénylőt 1997. január 1-je előtt főfoglalkozásában a teljes munkaidőnél rövidebb időben foglalkoztatták, a mellékfoglalkozásból származó keresetet is figyelembe kell venni a havi átlagkereset meghatározásánál.

Ebből következően, ha az érintett személy 1997. január 1. előtt a főfoglalkozásában teljes munkaidőben dolgozott, akkor a mellékfoglalkozásból származó keresetét nem lehet figyelembe venni.

A nyugdíjtörvény további kereseti összegeket figyelembevételét is elrendeli:

- ha a nyugdíjjárulékot a biztosítási jogviszony keretében meghatározott összeg után kellett fizetni, ezt az összeget,
- az Európai Unió tisztviselőinek és más alkalmazottainak nyugdíjbiztosítási átutalásáról és visszautalásáról szóló törvény alapján a nyugdíjbiztosítási visszautalás során meghatározott beszámított jövedelmet, ha a Nyugdíjbiztosítási Alapot megillető összeget a Nyugdíjbiztosítási Alapnak átutalták,
- a felszolgálási díj 81%-át,
- a 2020. június 30-áig terjedő időszakra a vendéglátó üzlet felszolgálójaként a fogyasztótól közvetlenül kapott borralaló 81%-át,
- azon egyszerűsített közteherviselési hozzájárulás (ekho) alap 50 százalékát, 2008. január 1-jétől 61 százalékát, amely után a magánszemélyt terhelő ekho mértéke 15 százalék,
- a szociális igazgatásról és szociális ellátásokról szóló 1993. évi III. törvény szerinti munka-rehabilitációs díjat és fejlesztési foglalkoztatási díjat,
- a társadalombiztosítás ellátásaira jogosultakról, valamint ezen ellátások fedezetéről szóló 2019. évi CXXII. törvény (Tbj.) 41. § (2) bekezdésében meghatározott mezőgazdasági őstermelő esetében az éves bevételének 6 százalékát,
- a főállású kisadózó társadalombiztosítási ellátásainak alapjául szolgáló, a kisadózó vállalkozások tételes adójáról és a kisvállalati adóról szóló 2012. évi CXLVII. törvényben meghatározott összeget.

Vannak bevétel-típusok, amelyeket a nyugdíjtörvény sorol fel. Ezek közül vannak olyanok, amik beleszámítanak az átlagkereset meghatározásába és egy sor másik bevétel-típus is létezik, amiket nem kell figyelembe venni. Csak akkor, ha ez kedvezőbb eredményre vezetne a nyugdíj összegének számítása során (ilyen pl. az összes munkanélküli/álláskeresési ellátás, a gyed, gyet, ápolási díj, rehabilitációs ellátás összege).

(Farkas András cikke az első és a második bevételi típust is kifejti. Ezeket a cikk alján a 2 és a 3 számú melléklet tartalmazza.)

Járulékplafon esetében tudni kell, hogy 1992. március 1-jétől 2013. január 1-jéig a járulékalapot képező keresetek és jövedelmek meghatározása az adott naptári évben érvényes egyéni nyugdíjjárulék-fizetési felső határ figyelembevételével történik. A nyugdíjjárulék-fizetési felső határ 2013. január 1-jével megszűnt.

Az 1992. március 1-jétől 2012. december 31-éig érvényes járulékfizetési felső határ (járulékplafon) összegei

Időszak	Napi határ (Ft)	Éves határ (Ft)
1992. március 1-től	2.500	-
1993 (első két hónap havi 75 ezer Ft, utána napi)	2.500	915.000
1994	2.500	912.500
1995	2.500	912.500
1996	2.500	915.000
1997	3.300	1.204.500
1998	4.290	1.565.850
1999	5.080	1.854.200
2000	5.520	2.020.320
2001	6.020	2.197.300
2002	6.490	2.368.850
2003	10.700	3.905.500
2004	14.500	5.307.000
2005	16.440	6.000.600
2006	17.330	6.325.450

2007	18.490	6.748.850
2008	19.500	7.137.000
2009	20.400	7.446.000
2010	20.420	7.453.300
2011	21.000	7.665.000
2012	21.700	7.492.200
2013. január 1-jétől	nincs napi korlát	nincs éves korlát

A járuléklafon összegét meghaladó tényleges kereset-rész összegét nem veszik figyelembe a nyugdíjszámítás során.

A számítás során figyelmen kívül kell hagyni azokat a napokat, amelyeken nem volt járulékalapot képező kereset. Ilyen pl. a táppénz, fizetés nélküli szabadság stb. E napok és az egy napra eső járulékfizetési korlát szorzatával csökkenteni kell az adott évben érvényes járuléklafon összegét. További korlátozó szabály, hogy a járuléklafon összegét jogviszonyonként külön-külön is figyelembe kell venni (ez különösen az évközbéli munkahelyváltások esetén lehet lényeges).

Ha nincs elegendő olyan nap, amikor volt kereset

Ha az igénylő az átlagszámítási időszak legalább felére nem rendelkezik keresettel, akkor a hiányzó napokra az 1988. január 1-je előtti, legközelebbi időszak keresetei vehetők figyelembe.

Ha ez sem áll rendelkezésre, akkor a hiányzó időszakokra az ezen időszakokban érvényes minimálbér arányos összegét kell számításba venni. Mindezt úgy, hogy a nyugellátás megállapításának napjától folyamatosan visszszámítva a hiányzó időre érvényes mindenkori minimálbér 30-d részét kell figyelembe venni azokra a naptári napokra, amelyekre nyugdíjalapot képező kereset vagy jövedelem nem volt. Ezen napok is osztószámot képeznek majd a nyugdíj összegének megállapítása során.

Nettósítás

Az öregségi nyugdíj alapját képező nettó havi "életpálya" átlagkeresetet úgy kell meghatározni, hogy először az egyes naptári években elért, figyelembe vehető bruttó kereseteket nettósítani kell, azaz naptári évenként csökkenteni kell a következő módon:

(1) nettósítás első lépése: "járuléktalanítás": az adott naptári évben hatályos jogszabályok szerinti járulékmértékek figyelembe vételével a keresetből le kell vonni a természetbeni és pénzbeli egészségbiztosítási járulékot, a nyugdíjjárulékot, a magánnyugdíjpénztári tagdíjat, valamint a munkavállalói és vállalkozói járulékot, továbbá 2010. január 1-jétől az egészségbiztosítási és munkaerőpiaci járulékot a bérezett napok száma arányában (Kicsi eltérés vonatkozik 2 különböző évre: 1991-ben a munkavállalói járulék címén 0,2%-os, míg 2006-ban egészségbiztosítási járulék címén 4,6%-os, munkavállalói járulék címén 1,1%-os mértéket kell alkalmazni. Ha a nyugdíjszámításhoz 1988. január 1-je előtti kereseteket és jövedelmeket is figyelembe kell venni, akkor azokat a nyugdíjjárulék 1988. január 1-jén érvényes mértékének alapulvételével kell naptári évenként csökkenteni.)

(2) nettósítás második lépése: "adótlanítás": a 2010. január 1-je előtt és a 2012. december 31-e UTÁN elért keresetek tekintetében az adott naptári évben hatályos jogszabályok szerint a "járuléktalanított" keresetből le kell vonni a személyi jövedelemadót a bérezett napok száma arányában, illetve a 2010. január 1. és 2012. december 31. között elért keresetek esetén a "járuléktalanított" összeghez hozzá kell adni az erre az összegre (mindkét évben eltérő szabályok szerint) számított adóalap-kiegészítést, és az erre az együttes összegre képzett személyi jövedelemadó-összeggel kell azt csökkenteni (ez a szuperbruttósítás visszafajtése).

Valorizálás⁹

A havi átlagkereset megállapítása során a nyugdíjazást megelőző naptári év előtt elért kereseteket az országos nettó átlagkereset egyes években történő növekedését alapul véve a nyugdíjazást megelőző naptári év kereseti szintjéhez kell igazítani (ez a „valorizálás” folyamata). (Ennek oka, hogy a pénz nem ugyan annyit ér az egyes években. Pl.1988-as jövedelem 35-ször annyit érne manapság.)

Pl. ha valaki 2020-ban megy nyugdíjba akkor 2018-tól indul a valorizáció (szorzó 1,114 = 14%, azaz 14%-kal emelik az akkori keresetet). Itt van jelentősége annak, hogy melyik évben megy az illető nyugdíjba., hisz a valorizációs szorzók az országos nettó átlagkereset egyes években történő növekedését tükrözik. A felszorozott, majd átlagolt éveket ezután arányosítják a szolgálati évek szerint. Itt jön be, hogy az átlagfizetés 80%-át veszik figyelembe 40 év után.

2021-ben történő nyugdíjmegállapítás esetén a valorizálás a 2019-ben és előtte elért keresetekre vonatkozik, amelyeket a 2020-as kereseti szintekhez kell igazítani.

⁹ <https://nyugdijbiztositas.com/nok-40-negyven-ev-utan-mennyi-nyugdij-jar/>
<https://www.portfolio.hu/gazdasag/20210325/kiderult-jol-jarnak-e-azok-akik-iden-nyugdijba-mennek-kezukre-jatszik-a-rendszer-meltanytalansaga-475762>

Így fordulhat elő, azaz eset, hogy 114 000 Ft-ot kap nyugdíjként az, aki 2018 decemberében ment nyugdíjba. Ha viszont 1 hónappal később ment volna, akkor már a nyugdíja 162 000 Ft lett volna.

Tehát valorizáció e módszeréből fakadóan jobban járhat az a nyugdíjigénylő, akinek a nyugdíját olyan évben állapítják meg, amelyben a valorizációs szorzók magasabbak, mint a megelőző években voltak. 2021 az eddigi legjobb év lehet ebből a szempontból, miután a koronavírus járvány gazdaságromboló hatásai ellenére a 2020-as nettó átlagkereset akár 10%-kal is magasabb lehet, mint a 2019-es volt, s a 2021-ben alkalmazandó valorizációs szorzók növekedése ezt a közel 10%-os növekedést fogja tükrözni.

Miután a nyugdíjigénylést nem kötelező azonnal benyújtani, amint teljesültek a nyugdíj feltételei, érdemes az igénylés időpontját körültekintően, a tényleges és a következő években várható valorizációs szorzók hatását is figyelembe véve megválasztani.

A nyugdíjmegállapítás évében hatályos valorizációs szorzókat az adott év márciusában megjelenő kormányrendelet határozza meg. Emiatt a 2021. első negyedévében nyugdíjat igénylők részére a végleges nyugdíjösszegük meghatározására nyitva álló ügyintézési határidő csak 2021. április 15-én jár le, addig csak nyugdíjelőleget állapíthatnak meg a részükre.

Valorizációs szorzók alakulása a 2015-2021 közötti években¹⁰

Év	2015	2016	2017	2018	2019	2020	2021
1988	22,119	23,048	24,87	28,078	31,251	34,814	38,191
1989	18,922	19,716	21,275	24,019	26,733	29,781	32,670
1990	15,561	16,214	17,496	19,753	21,985	24,491	26,867
1991	12,399	12,92	13,941	15,739	17,518	19,515	21,408
1992	10,222	10,651	11,493	12,975	14,441	16,087	17,647
1993	8,685	9,049	9,764	11,024	12,17	13,669	14,995
1994	6,822	7,109	7,67	8,66	9,639	10,738	11,78
1995	6,059	6,313	6,812	7,691	8,56	9,536	10,461
1996	5,161	5,377	5,802	6,551	7,291	8,122	8,91
1997	4,159	4,333	4,676	5,279	5,876	6,546	7,181
1998	3,512	3,66	3,949	4,458	4,962	5,528	6,064
1999	3,116	3,247	3,504	3,956	4,403	4,905	5,381
2000	2,798	2,915	3,145	3,551	3,952	4,403	4,83
2001	2,408	2,509	2,707	3,056	3,401	3,789	4,157
2002	2,013	2,098	2,263	2,555	2,844	3,168	3,475
2003	1,761	1,835	1,98	2,236	2,489	2,773	3,042
2004	1,666	1,736	1,873	2,115	2,354	2,622	2,876
2005	1,513	1,577	1,702	1,921	2,138	2,382	2,613
2006	1,406	1,466	1,581	1,785	1,987	2,214	2,429
2007	1,365	1,423	1,535	1,733	1,929	2,149	2,357
2008	1,276	1,33	1,435	1,62	1,803	2,009	2,204
2009	1,254	1,306	1,409	1,591	1,771	1,973	2,164

¹⁰ <https://www.portfolio.hu/gazdasag/20210325/kiderult-jol-jarnak-e-azok-akik-iden-nyugdijba-mennek-kezucre-jatszik-a-rendszer-meltanytalansaga-475762>

2010	1,174	1,223	1,32	1,49	1,658	1,847	2,026
2011	1,103	1,149	1,24	1,4	1,558	1,736	1,904
2012	1,08	1,126	1,215	1,372	1,527	1,701	1,866
2013	1,03	1,073	1,158	1,307	1,455	1,621	1,778
2014	1	1,042	1,124	1,269	1,412	1,573	1,726
2015	xxx	1	1,078	1,217	1,355	1,509	1,655
2016		xxx	1	1,129	1,257	1,4	1,536
2017			xxx	1	1,113	1,24	1,36
2018				xxx	1	1,114	1,222
2019					xxx	1	1,097
2020						xxx	1
2021							xxx

A táblázat bemutatja a valorizációs szorzók erőteljes növekedését, amely annak a következménye, hogy a nemzetgazdasági nettó átlagbér az utóbbi években gyors tempóban (évi 10% körüli mértékben) nőtt.

A nyugdíjtörvény szerint nemcsak a nyugdíj számítása, hanem a nyugdíjmegállapítás határidejének alakulása miatt is fontos a valorizációs szorzók közzététele.

A 2021. évi valorizációs szorzók növekedésének mértéke az előző évek szorzóihoz képest

2021/2020	2021/2019	2021/2018	2021/2017	2021/2016	2021/2015
9,70%	22%	36%	54%	66%	73%

Példa a valorizáció működésére

Van 2 nyugdíjigénylő. Egyetlen évi (pl. 1988) számított nettó keresetének (85 000 ft) valorizációját vesszük. Az egyik igénylő 2015-ben a másik pedig 2021-ben igényli a nyugdíját teljesen azonos hipotetikus életpálya alapján, így akkor

- a 2015. évi nyugdíjigénylő keresetének valorizációs szorzója 22,119 volt, így a valorizált keresete 1988. évre 1.880.115 forint lett,
- a 2021. évi nyugdíjigénylő ugyanakkora keresetének valorizációs szorzója 38,191 lesz,

vagyis a valorizált keresete 1988. évre 3 246 235 forint lesz, ami közel 73 százalékkal magasabb összeg.

A példa rövid magyarázata

Semmi más nem változott a fenti példában, kizárólag a nyugdíjigénylés évében alkalmazandó valorizációs szorzók nagysága.

A két nyugdíjigénylő közül a 2021-es megállapítást választó személy esetén a számított nettó havi életpálya átlagkereset összességében is 73 %-kal magasabb lehet, mint a 2015-ben nyugdíjat igénylő személy esetében.

Ez a havi nettó életpálya átlagkereset a nyugdíjszámítás alapja.

Több, mint 1,5-szer akkora nyugdíj jár 2021-ben azonos életpálya mellett az igénylőnek, mint 2015-ös igénylés esetében.

A következő grafikonnal is érzékeltetni szeretném a fent leírtakat. Nem mindegy mikor is megy nyugdíjba az ember, melyik évben.

Nyugdíjkorrekciós tényezők¹¹

Az utóbbi 5 év alatt 41,3 %-kal nagyobb értékben számították be a nyugdíjához a korábbi évek keresetét (ennyivel emelkedtek a valorizációs szorzószámok) – számolta ki korábban az azenpenzem.hu. Ez azt jelenti, hogy ennyivel kapnak többet a frissnyugdíjasok, miközben a régebben nyugállományba vonultak járandósága közben csak a hivatalosan meghatározott inflációval (5 év alatt összesen 14,8 százalékkal) nőtt. A fenti grafikomból jól látszik a különbség.

Nettósított és valorizált éves keresetek összegzése

Az adott naptári években a fentiek szerint figyelembe vehető (bérezett napok utáni, nettósított, valorizált) kereseteket összegezni kell.

Eközben egy sor részletszabályt is alkalmazni kell.

A részletszabályokra csak egy példa: 2010. január 1-jét megelőzően vagy 2012. december 31-ét követően elért kereset esetén a szorzathoz hozzá kell adni a naptári évben kifizetett adóköteles jutalom, jutalomrész, adóköteles év végi részesedés, adóköteles szabadságmegváltás és az adott évben kifizetett, biztosítási időt nem keletkeztető, nyugdíjjárulék-alapot képező

¹¹ <https://www.azepenzem.hu/cikkek/dilemmaban-a-nyugdijba-keszulo/7068/>

végkielégítés összegét, majd meg kell határozni az így kiszámított összegre eső, az adott évben hatályos adótábla szerint megállapított adóösszeget, majd ezt el kell osztani 365-tel (szökőévben 366-tal), az egy napra eső adóösszeget meg kell szorozni a biztosításban töltött azoknak a napoknak a számával, amelyekre a biztosítottnak keresete volt, és ezzel az összeggel kell a naptári évi, tényleges keresetet csökkenteni, majd az így kiszámított összeghez hozzá kell adni az adott naptári évben elért, adóalapot nem képező, de nyugdíjjárulék-köteles egyéb keresetet, valamint az átlagszámítási időszak alatt folyósított és 1988. január 1-je előtti időponttól megállapított baleseti járadék adott naptári évre szóló összegét.

Osztószám

Szintén összegezni kell az adott naptári években figyelembe vehető bérezett napok számát. Ez lesz az osztószám.

Az osztószám megállapításánál a heti pihenőnapokat, a munkaszüneti napokat és a szabadnapokat is figyelembe kell venni.

Nem kell viszont számításba venni a fizetés nélküli időszakokat, különösen a fizetés nélküli szabadság, a táppénz, a baleseti táppénz, a terhességi-gyermekágyi segély (ma már csecsemőgondozási díj), a gyermekgondozási díj, és a katonai vagy polgári szolgálat időtartamát.

Az 1996. december 31-ét követően az adott naptári éven belül egyidejűleg fennállt több biztosítási jogviszony esetén osztószámként csak azok a napok vehetők figyelembe, amelyekre az igénylőnek az egyidejűleg fennállt több biztosítási jogviszony mindegyikében volt keresete.

Napi, ebből éves, majd ebből havi nettó számított életpálya átlagkereset kiszámítása

Ezt követően a nettósított és valorizált keresetek együttes összegét el kell osztani az osztószámmal, vagyis a bérezett napok összesített számával.

Az így kapott napi nettó átlagkeresetet meg kell szorozni 365-tel (szökőévben 366-tal). Így kapjuk meg az éves nettó átlagkeresetet.

Az így kapott eredményt el kell osztani 12-vel. Így kapjuk meg a havi nettó "életpálya" átlagkereset összegét.

Degresszió

Az így kiszámított havi nettó "életpálya" átlagkeresetet törvényben meghatározott összegek felett csak korlátozott mértékben lehet figyelembe venni (ez a "degresszálás" folyamata).

Konkrétan: ha a saját jogú nyugellátás alapját képező havi nettó "életpálya" átlagkereset 372 000 forintnál több lenne, akkor

- a 372 001-421 000 forint közötti átlagkereset-rész 90%-át,
- a 421 000 forint feletti átlagkereset-rész 80%-át

kell a saját jogú nyugellátás megállapításánál figyelembe venni.

Nyugdíjszorzó

Utolsó lépésként következik a nyugdíjskála (nyugdíjszorzó) alkalmazása. Az 1 hónapra a fentiek szerint kiszámított nettó "életpálya" átlagkeresetnek a társadalombiztosítási nyugellátásról szóló 1997. évi LXXXI. törvény (Tny.) 2. sz. mellékletében meghatározott, a megszerzett szolgálati idő hosszától függő százaléka lesz a havi öregségi teljes nyugdíj induló összege.

Nyugdíjbónusz

Az öregségi nyugdíj összege az annak alapját képező havi átlagkeresetnél több nem lehet. E szabály alól is van persze kivétel: aki 20 év szolgálati idővel rendelkezik és a rá irányadó öregségi nyugdíjkorhatár betöltése után a nyugdíj megállapítása nélkül legalább 30 naptári napra szolgálati időt szerez, nyugdíjnövelésben részesül. A nyugdíjnövelés mértéke minden 30 nap után az öregségi nyugdíj 0,5 százaléka. Ezzel a nyugdíjnövelési mértékkel a nyugdíj összege meghaladhatja az alapját képező számított nettó havi életpálya átlagkereset összegét.

A nyugdíjszorzó mértéke attól függ, hogy a teljes elismert szolgálati idő (vagyis nem csak az 1988. január 1-jét követően szerzett, hanem az egész életünkben összesen szerzett szolgálati idő) napjainak számát 365-tel elosztva hány teljes évnek felel meg a szolgálati idő (az osztás eredményéből csak az egész számokat lehet figyelembe venni, a töredékév ebben az összefüggésben nem számít). Ettől az évszámtól függ a nyugdíjszorzó százalékos mértéke.

Szolgálati idő fajtái

A figyelembe vehető szolgálati időtartam eltérhet a nyugdíjszámítás során figyelembe vehető szolgálati időtartamtól.

Szolgálati idő arányosítása

A nyugdíjjogosultság szempontjából figyelembe vehető szolgálati időtartamon belül ugyanis lehetségesek olyan időszakok (például részmunkaidős vagy egyszerűsített foglalkoztatás), amelyekben az érintett személy nyugdíjárulék-alapot képező keresete nem érte el a mindenkori minimálbér összegét.

Ilyen esetben arányosítani kell a szolgálati időt a tényleges kereset és a minimálbér arányában, vagyis a nyugdíjszámítási eljárásban nem a teljes szolgálati időt, hanem annak csak a kereset arányában zsugorított részét lehet figyelembe venni.

Ez a szabály vonatkozik a mezőgazdasági őstermelő 2007. december 31-ét követően szerzett biztosítási idejének, valamint a főállású kisadózó biztosítási idejének a nyugdíjszámítási eljárásban szolgálati időként történő figyelembevételére is.

Az arányos szolgálati időt a nyugdíjmegállapító hatóság számítja ki úgy, hogy megállapítja az érintett időszakban elért nyugdíjárulék-köteles keresetet és az erre az időszakra számított minimálbér összegét, s ha az adott naptári időszakban ténylegesen elért kereset kevesebb, mint az ugyanazon időszakra vonatkozó minimálbér összege, akkor a kereset összegét elosztja a minimálbér összegével, majd az így kapott hányadost megszorozza az adott időszak naptári napjainak számával és az eredményt egész számra felkerekíti.

Az arányosítási szabály a nők kedvezményes nyugdíjára kettős hatást gyakorolhat:

- egyrészt pozitív hatás, hogy a kis keresetű (jellemzően részmunkaidős munkaviszonyban vagy egyszerűsített foglalkoztatás keretében betöltött) állásokban, vagy ősteremlőként, vagy 50 ezer forint tételes adót fizető főállású katásként szerzett szolgálati idő teljes mértékben beszámít a 40 évi jogosító időbe (azon belül a munkával szerzendő, főszabály szerint legalább 32 évi szolgálati időbe),

- másrészt viszont negatív hatás, hogy azokat az időszakokat, amelyekben az érintett högy keresete nem érte el a minimálbért, a nyugdíjszámítás során arányosítani kell.

Ha egy hölgynek a fentiek következtében megvan ugyan a 40 évi jogosító ideje és azon belül a legalább 32 évi munkával szerzett ideje - vagyis jogosult a nők kedvezményes nyugdíjára -, de a sok alacsony keresetű munkája következtében arányosított szolgálati ideje a nyugdíj összegének számítása során például csak 37 év, akkor a nyugdíja összegét az e 37 évhez tartozó 75,5%-os nyugdíjszorzóval fogják megállapítani.

Rövid szolgálati idő

A szolgálati idő arányosítása a rövid szolgálati idővel rendelkező nyugdíjigénylőket is sújthatja. Ha a nyugdíj kiszámítása során figyelembe vett szolgálati idő az arányosítás miatt nem éri el a 15 évet, a nyugdíjszámítás során alkalmazandó szorzószámot úgy kell meghatározni, hogy a 43%-os mértéket annyiszor 2 százalékponttal kell csökkenteni, ahány év a 15 év szolgálati időből hiányzik. Ugyanez vonatkozik arra, aki megszerzi ugyan a 20 évet (ez a teljes nyugdíjhoz szükséges minimális szolgálati időtartam), de arányosítani kell a szolgálati idejét, s emiatt 20 év alá csökken a nyugdíjszámítás során figyelembe vehető tartam.

Magánnyugdíjpénztári tag nyugdíja

Ha valaki maradt magánnyugdíjpénztár tagja, és a nyugdíj igénylésével egyidejűleg sem lép vissza, akkor az ő nyugdíját eltérő szabályok szerint kell megállapítani. (Erről <https://www.nyugdiguru.hu/nyugdig/oregsegi-nyugdig/mit-kell-tenni-a-nyugdigigenylonek-ha-magannyugdijpenztar-tagja-maradt> részletesebben itt található információ)

A nyugdíjmegállapítás folyamatának egésze:

1. A teljes elismert szolgálati idő (vagyis nem csak az 1988. január 1-jét követően szerzett, hanem az egész életünkben összesen szerzett szolgálati idő) napjainak számát 365-tel elosztva megkapjuk, hány teljes évnek felel meg a szolgálati idő (az osztás eredményéből csak az egész számokat lehet figyelembe venni, a töredékév ebben az összefüggésben nem számít). Ettől az évszámtól függ a nyugdíjszorító százalékos mértéke.
2. Az átlagszámítási időszakban - az 1988. január 1. és a nyugdíjmegállapítás napja közötti időszakban - szerzett, nyugdíjalapot képező kereseteket minden évben, az adott évben érvényes szabályok szerint "járuléktalanítani" kell, majd
3. az 1988. január 1. óta szerzett, nyugdíjalapot képező, az előző pont szerint járuléktalanított éves kereseteket minden évben, az adott évben érvényes szabályok szerint "adótlánítani" kell, majd
4. a járuléktalanított és adótlánított éves kereseteket az adott évre vonatkozó valorizációs szorzóval meg kell szorozni (kivéve a nyugdíjmegállapítás évében és az azt megelőző évben, tehát idén a 2021-ben és a 2020-ban szerzett kereseteket), majd
5. az így kapott nettósított, valorizált éves kereseteket össze kell adni, és ezt az összeget el kell osztani az 1988. január 1. napjától a nyugdíjmegállapítás napjáig terjedő időszakra elismert szolgálati idő azon napjainak számával, amelyeken a nyugdíjigénylőnek keresete volt (az osztószámmal), majd
6. az így megkapott napi nettó átlagkeresetet meg kell szorozni 365-tel, hogy meghatározzuk az éves átlagkeresetet, amit pedig el kell osztanunk 12-vel, hogy megkapjuk a havi nettó "életpálya" átlagkeresetet,
7. amelyet szükség szerint degresszálni kell, vagyis, ha a havi nettó "életpálya" átlagkereset meghaladja a 372 ezer Ft-ot, akkor a degresszió szabályai szerint az ezt meghaladó kereset-részeket csak csökkentett mértékben lehet számításba venni,
8. az így kiszámított havi nettó (járuléktalanított, adótlánított, valorizált) és szükség szerint degresszált "életpálya" átlagkereset összegét meg kell szorozni az 1. pontban foglaltak szerint meghatározott nyugdíjszorító százalékos mértékével, és már meg is kaptuk a nyugdíj induló összegét.

A nyugdíjmegállapító hatóság a számítások során természetesen az összes részletszabályt figyelembe veszi, emellett egy sor számítási segédletet is alkalmaz. (Ezekről információ

olvasható a <https://www.nyugdijguru.hu/nyugdij/oregségi-nyugdij/hogyan-allapítják-meg-a-nyugdij-összeget-2021-ben> linken)

A Magyar Államkincstár internetes oldalán található egy cikk, amely segíti megérteni az öregségi nyugdíj összegének kiszámítását példák segítségével. Ez itt található: <https://nyugdijbiztositas.tcs.allamkincstar.gov.hu/hu/%C3%BCgyint%C3%A9z%C3%A9s/%C3%BCgyint%C3%A9z%C3%A9si-t%C3%A1j%C3%A9koztat%C3%B3k/108-%C3%B6regs%C3%A9gi-nyugd%C3%ADj/2439-az-%C3%B6regs%C3%A9gi-nyugd%C3%ADj-%C3%B6sszeg%C3%A9nek-kisz%C3%A1m%C3%ADt%C3%A1sa,-p%C3%A9ld%C3%A1kkal.html>

¹²A tárgyév április 15-én jár le a törvény szerint a nyugdíjmegállapításra nyitva álló ügyintézés határidő.

- az öregségi nyugdíj megállapítása iránti kérelmet a tárgyévi nyugdíj-megállapításhoz tartozó valorizációs szorzószámok hatálybalépését megelőzően nyújtották be, vagy
- a hozzátartozói nyugellátás megállapítása iránti kérelmet a tárgyévi nyugdíj-megállapításhoz tartozó szorzószámok hatálybalépését megelőzően nyújtották be, és a hozzátartozói nyugellátás megállapításához a valorizációs szorzószámokat alkalmazni kell, és
- az általános ügyintézési határidő tárgyév április 15-ét megelőzően telik le.

Ebből következik, hogy azok, akik januárban vagy februárban adták be a nyugdíjigénylésüket, azoknak a végleges nyugdíját április 15. után állapítják meg. Addig nyugdíjelőleget folyósítsanak nekik.

Nagyon hasonló életpályák esetében is előfordulhatnak különbségek, hisz minél későbbi évben igényli a nyugdíjat a jogosult, annál jobban járhat.

A kedvezményes nyugdíj összegét ugyanolyan szabályok szerint kell kiszámolni, mint a rendes öregségi nyugdíj összegét.

A nyugdíjtörvény szerint a nyugdíj összege az elismert szolgálati időtől és az öregségi nyugdíj alapját képező havi átlagkereset összegétől függ, valamint attól, hogy melyik évben igényli a nyugdíját.

¹² <https://www.portfolio.hu/gazdasag/20210325/kiderult-jol-jarnak-e-azok-akik-iden-nyugdijba-mennek-kezukre-jatszik-a-rendszer-meltanytalansaga-475762>

Nyugdíj melletti munkavégzés¹³

Kötelező nyugdíjba vonulni?

A válasz NEM.

Nincs olyan végső öregségi nyugdíjkorhatár, amikortól a törvény tiltaná a munkavállalást. A nyugdíjba vonulás nem kötelezettség, csak lehetőség. Tehát a döntés, hogy visszavonul az ember a munkavállalástól vagy nyugdíj mellett tovább dolgozik mindenkinek a saját kezében van.

Az elmúlt években jelentős változások következtek be a nyugdíj melletti munkát érintő szabályokban. A változás kedvező lehetőségeket teremt a nyugdíjasok számára. 2021-ben nyugdíj mellett bármilyen engedélyezett jogviszonyban végzett munkával szerzett jövedelem mentesül a járulékfizetési kötelezettség alól. Így igyekeznek az Állam ösztönözni a nyugdíjas munkavállalókat a nyugdíj melletti munkavégzésre.

2021-ben 3 féle munkavállalási lehetőség létezik a módosított és leegyszerűsített szabályok szerint.

- Öregségi nyugdíj melletti munka, illetve a nyugdíjkorhatár előtti ellátottak által végzett munka megbízási szerződés alapján
- A munkáltató szerződést köt egy nyugdíjas szövetkezettel, illetve
- A nyugdíjassal kötött munkaviszony

Az öregségi nyugdíj mellett korlátlanul lehet keresőtevékenységet végezni. A nyugdíjas munkavállaló keresetét 15%-os személyi jövedelemadó terheli. A munkáltatónak nem kell egyéb járulékot megfizetnie.

A korbetöltött nyugdíjasok mivel járulégmentesek, nem kell fizetniük a 18,5% mértékű társadalombiztosítási hozzájárulást, a foglalkoztató mentesül a nyugdíjas keresete után a 15,5% szociális hozzájárulási adó és az 1,5% szakképzési hozzájárulás alól. Így változatlan bruttó keresetet feltételezve a nyugdíjas munkavállaló nettó keresete 18,5%-kal magasabb, míg a foglalkoztató bérköltsége 17%-kal kevesebb lehet.

Korlátozás vonatkozik azokra, akik **a közsférában** kívánnak munkát vállalni. Ez esetben kell keresetkorlátozásra számítani. Ez azt jelenti, hogy a munkaviszony létesítésének hónapját követő hónap első napjától a jogviszony megszűnése hónapjának utolsó napjáig szüneteltetni kell a nyugdíj folyósítását.

A nyugdíjas ráadásul egy költségvetési szervnél vagy költségvetési intézményben csak akkor dolgozhat közszolgaként, ha erre előzetes kormányzati engedélyt kap.

¹³ <https://officina.hu/gazdasag/53-nyugdij-melletti-munka>
<https://www.nyugdijguru.hu/nyugdij/nyugdij-melletti-munkavegzes/a-nyugdij-melletti-munkara-vonatkozo-hatalyos-szabalyok>
https://www.nav.gov.hu/nav/ado/jarulek/A_nyugdij_mellett_mun20200706.html

A nyugdíjtörvény szerint a nyugdíj szüneteltetése vár mindazon nyugdíjasra, aki

- közalkalmazotti jogviszonyban,
- rendvédelmi igazgatási szolgálati jogviszonyban,
- honvédelmi alkalmazotti jogviszonyban,
- kormányzati szolgálati jogviszonyban,
- politikai szolgálati jogviszonyban,
- biztos jogviszonyban,
- köztisztviselőként vagy közszolgálati ügykezelőként közszolgálati jogviszonyban,
- bírói szolgálati viszonyban,
- igazságügyi alkalmazotti szolgálati viszonyban,
- ügyészségi szolgálati viszonyban,
- a rendvédelmi feladatokat ellátó szervek hivatásos állományának szolgálati jogviszonyáról szóló törvény szerinti hivatásos szolgálati jogviszonyban vagy
- a Magyar Honvédséggel szerződéses vagy hivatásos szolgálati viszonyban áll.

Ha a nyugdíjas a közszférában dolgozik, akkor nyugdíjasnak minősül. Ez azt jelenti, hogy a szünetelés időtartam alatt végzett keresőtevékenységével szolgálati időt már nem szerezhetsz és a nyugdíjjáradék alapját képező illetménye az öregségi nyugdíj alapját képező havi átlagkereset kiszámítása során pótlólagosan nem vehető figyelembe, vagyis a nyugdíj újraszámítása nem kérhető.

Kormányzat egyik törekvése a témában, hogy minél nagyobb mértékben csökkentsék a közszolgák, elsősorban a közalkalmazottak létszámát.

A szakoktatásban a kulturális szférában dolgozók közalkalmazotti viszonya már átalakult munkaviszonnyá. A tudományos kutatóhálózatban dolgozók közalkalmazotti jogviszonya 2021. január 1-jétől alakul át munkaviszonnyá, az egészségügyben dolgozók közalkalmazotti vagy köztisztviselői jogviszonya 2021. március 1-jétől alakul át egészségügyi szolgálati jogviszonnyá.

A sornak nyilván nincs vége, további közszolgálati jellegű jogviszonyok alakulhatnak át munkaviszonnyá, vagy olyan egyéb foglalkoztatási jogviszonnyá, amelyek még nem szerepelnek a nyugdíjtörvény idézett felsorolásában.

A nyugdíj szempontjából ezek az átalakulások nem kedvezőtlenek az érintettek számára, hiszen nyugdíjasként az új jogviszonyukban előzetes engedélyezés és kereseti korlátozás nélkül dolgozhatnak tovább - legalábbis mindaddig, amíg az új szolgálati jogviszonyok felsorolásával ki nem egészítik a nyugdíjtörvény szüneteltetésre vonatkozó rendelkezéseit...

2021-ben más szabály vonatkozik a **korhatár előtti ellátásban** részesülő személyekre. Ők évente a tárgyév első napján érvényes kötelező legkisebb munkabér havi összegének 18-szorosát meg nem haladó összeghatárig vállalnak a nyugellátás mellett munkát.

Ha a nyugdíjas **egyéni vagy társas vállalkozói tevékenységet** folytat, akkor a nyugdíjkorhatára betöltését követően kiegészítő tevékenységet folytató vállalkozónak minősül. Ha kisadózó, akkor nyugdíjasként nem minősül főállású KATA-nak, vagyis 25 ezer forint tételes adóval letudhatja a közterhét.

Más a helyzet a **megváltozott munkaképességű személyek** ellátásában részesülők esetében. A rokkantsági vagy a rehabilitációs ellátás mellett úgy lehetett dolgozni, hogy egy 3 hónapos „gördülő időablakban” figyelni kellett a havi keresetekre. Ha ugyanis 3 egymást követő hónapon keresztül a havi bruttó kereset meghaladta a minimálbér másfélszeresét, a 241.500 forintot (legalább középfokú képzettséget igénylő munka esetén a garantált bérminimum másfélszeresét, idén a 315.900 forintot), akkor a rokkantsági vagy rehabilitációs ellátást megszüntették. 2021. január 1-jétől megszűnt a rokkantsági és a rehabilitációs ellátás mellett folytatott munkavégzés kereseti korlátozása. Ez azt jelenti, hogy már nem kell figyelni arra, hogy a kereset három egymást követő hónap mindegyikében ne haladja meg a minimálbér másfélszeresét.

Az új szabályok hatással vannak a **nők kedvezményes öregségi nyugdíjára** is. Míg a változás előtt főszabály volt, hogy a kedvezményes nyugdíjban részesülő nők, ha tovább dolgoznak és elérik a munkavégzésből származó kereset havi minimálbér 18-szorosát, akkor a következő hónaptól fel kell függeszteni abban az évben nyugdíjának a folyósítását. Ez alól csak az jelent kivételt, ha betöltik a normál öregségi korhatárt. Viszont mivel járulékmentessé vált a nyugdíj melletti munkavégzés, ezért a fenti korlátozás megszűnt. Így a nők, a kedvezményes öregségi nyugdíj mellett már nem csak munkavállalóként, hanem megbízottként, vállalkozóként is korlátozás nélkül kereshetnek a versenyszférában is.

Fontos megemlíteni, hogy aki nyugdíj mellett dolgozik a versenyszférában 2021-ben, annak a 10%-os nyugdíjjárulékot sem kell megfizetnie, így nem jogosult a fél %-os nyugdíjemelésre. Azonban, ha a nyugdíjas a közsférában kezdett el dolgozni, és emiatt szünetel a nyugdíjának folyósítása, akkor a nyugdíjjárulék helyett 3 %-os pénzbeli egészségbiztosítási járulékot kell fizetnie.

Kedvező változások 2021-ben a nyugdíjrendszerben¹⁴

A nyugdíjrendszer ideai változásai minden esetben elmondható, hogy kedvező irányt vett. A változás a nyugdíj megállapítását és a nyugellátásokat érintette. Két kedvező fejlemény az új valorizációs szorzókkal, valamint egyes biztosítási időtartamok nyugdíjjárulék fizetése nélkül történő beszámíthatóságával kapcsolatos.

Az idén megállapítandó nyugdíjak összegének számítása során új valorizációs szorzókat kell alkalmazni. (2021. 03 hótól)

A másik kedvező változás a koronavírus-járvány miatt különösen veszélyeztetett ágazatokban dolgozók nyugdíjjogosultságát biztosítja azokra a veszélyhelyzet alatti időtartamokra, amikor mentesültek a nyugdíjjárulék fizetésének kötelezettsége alól.

Elindul a 13. havi nyugdíj visszaépítése: 2021. január 1-jén léptek hatályba az erről rendelkező jogszabályok Ezek alapján a 2021. február havi nyugdíjjal együtt utalták a 2021. januári nyugdíj 25 %-kal megegyező összegű pluszjuttatást a 13. havi nyugdíj visszaépítésének első lépéseként. A visszaépítés második lépése a 2022. februári nyugdíj mellett utalandó, a 2022. januári nyugdíj 50 %-kal egyező összegű pluszjuttatás lesz. A harmadik lépés a 2023. februári nyugdíjjal utalandó, a 2023. januári nyugdíj 75 %-kal egyező összegű pluszjuttatás lesz. Az utolsó lépés a 2024. februári nyugdíj mellett utalandó, a 2024. januári nyugdíj 100 %-kal egyező összegű pluszjuttatás lesz. Ezt követően, 2025-től a nyugdíjtörvény szerint minden évben jár a 13. havi nyugdíj. Összesen csaknem 2,6 millió ember számíthat ennek révén minden évben pluszjuttatásra. A 2021-es költségvetési törvényben 77 milliárd forintos előirányzat szerepel a 13. havi nyugdíj első lépésének fedezetére.

Meg kell említeni a nyugdíjemelést is, amelynek mértéke 2021. január 1-jétől a nyugdíjakra vonatkozóan 3 %.

A nyugdíjprémiumra is ki kell térni a változások témán belül. Ha 2021. évi várható (októberben mérendő) GDP-növekedés meghaladja a 3,5 %-t, akkor 2021 novemberében kaphatják ezt meg az arra jogosultak. Ha a pandémia miatt 2020-ban 6,5 %-kal visszazuhanó gazdaság a várakozásoknak megfelelően 2021-ben fölpattan, akkor jó esély lehet a nyugdíjprémium fizetésére 2021 novemberében. A 2021-re vonatkozó költségvetési törvényben 55 milliárd forint tartalékot képeztek a nyugdíjprémiumra.

2021. január 1-jétől megszűnt a rokkantsági és a rehabilitációs ellátás mellett folytatott munkavégzés kereseti korlátozása. Ez azt jelenti, hogy már nem kell figyelni arra, hogy a kereset három egymást követő hónap mindegyikében ne haladja meg a minimálbér másfélszeresét. (A korhatár előtti ellátás, a szolgálati járandóság, a táncművészeti életjáradék, az átmeneti bányászjáradék és a bányászok egészségkárosodási járadéka mellett végzett munkával szerzett keresetre viszont továbbra is vonatkozik a minimálbér 18-szorosával egyező összegű éves keret korlátozása.)

2021-ben bármikor igényelheti a nyugdíját az, aki már korábban teljesítette annak feltételeit.

¹⁴ <https://www.vg.hu/velemen/2021/01/kedvezo-valtozasokat-hozott-2021-a-nyugdijasoknak-2>
<https://www.nyugdijguru.hu/nyugdij/oregsegi-nyugdij/fontos-modositasok-2021-julius-1-jetol-a-nyugdijtorvenyben>

További fontos változások a nyugdíjrendszerben 2021. 07.01-től¹⁵

A nyugdíjtörvény rendelkezéseit a nemzeti felsőoktatásról szóló 2011. évi CCIV. törvény és egyes kapcsolódó törvények módosításáról szóló 2021. évi LIII. törvény módosítja.

1. A végleges határozat közlésétől számított 15 napon belül vissza lehet vonni a nyugdíjigényt.

Erre a rendelkezésre azért volt szükség, mert a nyugdíjbiztosítási eljárások egyfokozatúvá váltak. A nyugdíjbiztosítási határozat ellen nem lehet fellebbezni, így az a közléssel egyidejűleg, azonnal véglegessé vált. Különösen azok örülhetnek ennek az egyszerű igényvisszavonási lehetőségnek, akik a megállapított nyugdíjösszeg láttán azonnal módosítanák az igénylésüket.

Erre pl.

Ha a nők kedvezményes nyugdíját igénylő hölgy az összeg ismeretében inkább visszavonná a Nők40 igénylését, és csak később, vagy csak a korhatára betöltésével igényelné a nyugdíját.

Ha a nyugdíjkorhatár betöltésével a rokkantsági ellátásban részesülő személy igényli az öregségi nyugdíját, de annak összege kisebb lenne, mint a rokkantsági ellátása összege: ilyen esetben, ha visszavonja az öregségi nyugdíj igénylését, részére a rokkantsági ellátását folyósítják megszakítás nélkül élethossziglan tovább.

Ha a korhatár betöltésével igényelt nyugdíj összege láttán az érintett személy inkább tovább dolgozna a nyugdíj megállapítása nélkül.

2. A nyugdíjbiztosítási hatósági adategyeztetési eljárást lezáró határozatok tekintetében ugyanolyan módosítási lehetőségek nyílnak meg, mint amilyenek az ellátást megállapító határozatokra vonatkoznak.

Az új rendelkezések szerint a véglegessé vált határozattal megállapított szolgálati idő és a Nők40 jogosultsági idő tartamát a kormányhivatal az érintett személy számára kedvezőbb módon újra megállapítja, ha a szolgálati idő, jogosultsági idő tartamát jogszabály sértően állapították meg (és a határozatot közigazgatási bíróság még nem bírálta el), vagy az újra történő megállapítás az azóta a hatóság tudomására jutott tények, adatok vagy bizonyítékok alapján indokolt.

Másfelől viszont a véglegessé vált határozattal megállapított szolgálati idő és jogosultsági idő tartamát egy ízben, az azt megállapító döntés véglegessé válásától számított öt éven belül az érintett személy számára kedvezőtlenebb módon is meg lehet újra állapítani, ha a szolgálati idő, jogosultsági idő tartamát jogszabálysértően állapították meg (és a határozatot közigazgatási bíróság még nem bírálta el).

¹⁵ <https://www.nyugdijguru.hu/nyugdij/oregsegi-nyugdij/fontos-modositasok-2021-julius-1-jetol-a-nyugdijtorvenyben>

3. Ha a tartósan beteg vagy fogyatékos gyermek árvaellátására tekintettel megállapított özvegyi nyugdíj 2020. január 1-jét megelőzően azért szűnt meg, mert az árva tartós betegsége, fogyatékosága már nem állt fenn, de az árva az árvaellátásra az özvegyi nyugdíj megszűnése óta folyamatosan jogosult, az özvegyi nyugdíj ismét folyósítható a gyermek árvaellátásra való jogosultságának hátralévő időtartamára.

E rendelkezés bevezetését az teszi lehetővé, hogy a nyugdíjtörvény végrehajtási rendeletének a módosításával 2020. január 1-jétől már nem szűnik meg az egyetlen, de tartósan beteg vagy fogyatékos árvára tekintettel megállapított özvegyi nyugdíj, ha az árva már nem minősül tartósan betegnek vagy fogyatékosnak. Az új rendelkezés lehetővé teszi, hogy a korábban emiatt megszüntetett özvegyi nyugdíjasok az ellátásukat kérelemre újra megkapják.

4. Minden nyugdíjbiztosítási eljárás illetékmentessé vált.

A tartozás mérséklése, elengedése vagy fizetési kedvezmény engedélyezése iránti kérelmek korábban illetékkötelesek voltak. A jövőben viszont semmilyen nyugdíjbiztosítási ügyben sem kell illetéket fizetni.

5. A Brexit ellenére a nyugdíjak változatlanul folyósíthatók az Egyesült Királyságba is.

A törvény új szövegezése szerint a Nyugdíjfolyósító Igazgatóság a megállapított nyugdíjat EGT-állam vagy Nagy-Britannia és Észak-Írország Egyesült Királysága területén élők részére történő folyósítás esetén a jogosult által megjelölt, valamely EGT-államban vagy Nagy-Britannia és Észak-Írország Egyesült Királyságában, pénzforgalmi szolgáltatónál vezetett fizetési számlára utalja.

6. Apró tételekben módosultak a nyugdíj alapját képező életpálya átlagkereset számításának feltételei:

- keresetként kell figyelembe venni a 2020. június 30-áig terjedő időszakra a felszolgálati díj 81%-át, az azt követő időszakra a felszolgálati díj teljes összegét. Ha a nyugellátás megállapítása során a 2020. július 1-je és 2021. június 30-a között szerzett felszolgálati díj 81%-át vették figyelembe, a nyugellátás összegét a jogosult 2021. december 31-éig benyújtott kérelmére, a nyugellátás eredeti kezdő időpontjától kezdődően újra megállapítják,
- keresetként kell figyelembe venni a 2020. augusztus 31-ét követő időszakra a járulékfizetési alsó határ alkalmazása esetén a minimálbér 30 százalékát,
- a szociális igazgatásról és szociális ellátásokról szóló 1993. évi III. törvény szerinti munka-rehabilitációs díjat és fejlesztési foglalkoztatási díjat a jövőben csak akkor kell a nyugdíjszámítás során figyelembe venni, ha az az igénylőre nézve kedvezőbb.

A korhatár előtti ellátásban vagy szolgálati járandóságban részesülőkre vonatkozó módosítások:

1. A négy vagy több gyermeket nevelő anyák adóalap-kedvezményére jogosult személyek esetében nem kell csökkenteni a szolgálati járandóság folyósított összegét a személyi jövedelemadó mértékének megfelelően.

2. A korhatár előtti ellátás, a szolgálati járandóság, az átmeneti bányászjáradék és a táncművészeti életjáradék szüneteltetése szempontjából figyelembe veendő éves keretösszeget meg kell emelni, ha a minimálbér év közben emelkedik, a már elrendelt szüneteltetéseket pedig a megemelt keretösszegnek megfelelően felül kell vizsgálni. Miután idén február 1-jétől emelkedett a minimálbér, az éves keretösszeg túllépése miatt szüneteltetett ellátások felülvizsgálatát a keretösszeg-növelésnek megfelelően 2021. július 30-áig kell elvégezni

Az egészségügyi szolgálati jogviszony ¹⁶

2021.03.27-én megjelent egy cikk az egészségügyi szolgálati jogviszony hallgatói áldozatairól címmel. A szerző azzal kezdi az irományát, hogy az egészségügy területén a törvény elkülöníti az egészségügyi dolgozók fogalmát az egészségügyben dolgozók fogalmától.

Egészségügyi dolgozó minden egészségügyi tevékenységet végző ember, aki az általa ellátott egészségügyi tevékenység végzésére jogosító szakképesítéssel rendelkezik, vagy aki nem rendelkezik ugyan ilyen szakképesítéssel, de közreműködik a szakképesítéssel rendelkező egészségügyi dolgozók által ellátandó feladatokban. Vagyis egészségügyi dolgozó az orvos, a fogorvos, a gyógyszerész, az ápoló, az asszisztens.

Ezzel szemben az egészségügyben dolgozó az, aki nem tartozik az egészségügyi dolgozók körébe, de az egészségügyi szolgáltatóval a szolgáltató működőképességének, illetve az egészségügyi szolgáltatások üzemeltetésének biztosítása céljából munkavégzésre irányuló jogviszonyban áll. Vagyis egészségügyben dolgozó a kórházi adminisztráció nem egészségügyi végzettségű beosztott tagja (jogász, közgazdász, pénzügyes stb).

A korábbi évek jellemzője, hogy a közszférában alkalmazandó nyugdíjpolitikai elvekről szóló kormányhatározat szerint a nyugdíjas közalkalmazottak az illetményüket és a nyugdíjukat egyidejűleg nem vehetik fel.

Ennek oka az egészségügyben lévő munkaerőhiány, miután az orvosok és az egészségügyi szakdolgozók külföldre áramlása és az egészségügyi pálya vonzerőjének csökkenése súlyos orvos- és nővérhiányt okozott.

A kormányzat nagyon gyorsan módosításokra kényszerült ezen a területen, létrehozták a jövedelemkiegészítés rendszerét (JKR), amelyben a nyugdíjas egészségügyi dolgozók részére a munkáltatójuk megigényelheti a szüneteltetett nyugdíjuknak megfelelő összegű jövedelemkiegészítést. Ezt a jövedelemkiegészítést nem a Nyugdíjfolyósító Igazgatóság fizeti,

¹⁶ <https://www.nyugdijguru.hu/nyugdij/nyugdij-melletti-munkavegzes/oregsegi-nyugdij-melletti-munkavegzes/az-egeszsegugyi-szolgalati-jogviszony-hallgato-aldozatairol>
<https://www.vg.hu/velemeney/2021/02/nyugdij-vagy-jovedelemkiegeszites-2>

hanem a munkáltató. Az érintett nyugdíjas dolgozók így megkapják a nyugdíjuknak pontosan megfelelő összeget, csak más jogcímen és más forrásból.

Így a kórházakban és a rendelőintézetekben az egészségügyi dolgozók (orvosok, ápolók) 2021. február 28-áig jellemzően közalkalmazotti jogviszonyban dolgoztak, vagyis, ha nyugdíjba mentek, akkor a megállapított nyugdíjukat mindaddig szüneteltették, amíg a közalkalmazotti jogviszonyuk fennállt.

2021. március 31-én megszűnt a közalkalmazotti vagy hasonló, közszolgálati jellegű jogviszonyuk, és helyette 2021. április 1-jétől létrejött az egészségügyi szolgálati jogviszonyuk. Az egészségügyi szolgálati jogviszonyról szóló 2020. évi C. törvény alapján ugyanis legkésőbb 2021. április 1-jén a munka törvénykönyve által szabályozott egészségügyi szolgálati jogviszonnyá alakul át az egészségügyi dolgozók közalkalmazotti jogviszonya, amelyre nem vonatkozik a nyugdíj szüneteltetési kényszere – így esetükben a jövedelemkiegészítés fölöslegessé válik, hiszen ismételtelen folyósítani kell részükre a nyugellátásukat.

2021. március 1-jén az állami és az önkormányzati fenntartású egészségügyi szolgáltatóknál és a választásuk szerint az egyházi fenntartású egészségügyi intézményeknél is, az összes korábbi szerződés átalakult egészségügyi szolgálati munkaszerződéssé.

Az erről szóló törvény megjelenése idején joggal hihette minden érintett, hogy az új szolgálati munkaszerződés önmagában feleslegessé teszi a jövedelemkiegészítés rendszerének további működését, hiszen lényegében sajátos munkaszerződésnek minősül, és a Munka Törvénykönyve által szabályozott szerződések alapján dolgozó nyugdíjasok korlátozás nélkül fölvehetik együtt a keresetüket és a nyugdíjukat.

A kormányzat azonban elszalasztotta a nyugdíjfolyósítási korlátozás e kézenfekvő feloldási lehetőségét. Ugyanis az egyes, az egészségügyi szolgálati jogviszonnyal összefüggő veszélyhelyzeti szabályokról szóló 69/2021. (II. 19.) Korm. rendelet 19.§ (1) bekezdés 7. pontja szerint 2021. március 1-jétől az egészségügyi szolgálati jogviszonyt is érteni kell a társadalombiztosítási nyugellátásról szóló 1997. évi LXXXI. törvény (Tny.) 83/C. § (1) bekezdésében foglaltak alkalmazásakor az ott felsorolt jogviszonyokon túl.

Állami egészségügyben dolgozó nyugdíjtervezési, illetve igénylési opció (közalkalmazott vagy egészségügyi szolgálati jogviszonyban tevékenykedő):¹⁷

- Az igénylést megelőzően a közalkalmazotti vagy eszj jogviszony megszüntetése

Nyugdíjtörvény 83/C. § (1). Ez vonatkozik az igénylést megelőzően a közalkalmazotti vagy ESZJ jogviszony megszüntetésére.

Az öregségi nyugdíj folyósítását – az öregségi nyugdíj kezdő időpontjától, öregségi nyugdíjasként létesített jogviszony esetén pedig a jogviszony létesítésének hónapját követő hónap első napjától a jogviszony megszűnése hónapjának utolsó napjáig – szüneteltetni kell, ha a nyugdíjas közalkalmazotti jogviszonyban, rendvédelmi igazgatási szolgálati jogviszonyban, honvédelmi alkalmazotti jogviszonyban, kormányzati szolgálati jogviszonyban, politikai szolgálati jogviszonyban, biztosági jogviszonyban, köztisztviselőként vagy közszolgálati ügykezelőként közszolgálati jogviszonyban, bírói szolgálati viszonyban, igazságügyi

¹⁷ Kovács László és Farkas András dokumentuma

alkalmazotti szolgálati viszonyban, ügyészségi szolgálati viszonyban, a rendvédelmi feladatokat ellátó szervek hivatásos állományának szolgálati jogviszonyáról szóló törvény szerinti hivatásos szolgálati jogviszonyban vagy a Magyar Honvédséggel szerződéses vagy hivatásos szolgálati viszonyban áll.

(2) A nyugdíjbiztosítási igazgatási szerv az öregségi nyugdíj folyósításának szüneteltetéséről és a jogalap nélkül felvett öregségi nyugdíj visszafizetéséről – a nyugellátásban részesülő személynek a 97. § (5) bekezdése szerint tett bejelentése, illetve az állami adóhatóság által közölt adatok alapján – hivatalból dönt.

(3) Az öregségi nyugdíj szüneteltetésének időtartama alatt az érintett nyugdíjasnak minősül.

Kormány 69/2021. (II. 19.) Korm. rendelete az újonnan létrehozott ESZJ jogviszonyt is beemelte ebbe a körbe.

Ez meglehetősen érthetetlen és diszkriminatív, de jogilag nem támadható. A törvényi rendelkezés azt jelenti, hogy a fenti munkakörökben dolgozók, ugyan megigényelték a nyugdíjat, meg is állapítják azt, csak nem kapják meg (a folyósítását felfüggesztik). Emiatt az igénylés benyújtása előtt célszerű a jogviszonyt megszüntetni.

Ez a rendelkezés nem vonatkozik az állami egészségügyben megbízási jogviszonyban vagy vállalkozóként dolgozóakra. Emellett szintén nem vonatkozik a magán egészségügyi szolgáltatóknál munkaviszonyban, megbízási jogviszonyban vagy vállalkozóként dolgozóakra.

- Az igényléssel párhuzamosan a közalkalmazotti vagy eszj jogviszony fenntartása

A fenti opcióban említett törvényi rendelkezés alól – kifejezetten csak az egészségügy területén – van egy kiskapu.

A közszférában alkalmazandó nyugdíjpolitikai elveknek az egészségügyi dolgozók vonatkozásában történő érvényesítéséről és végrehajtásáról szóló 124/2013. (IV. 26.) Korm. rendelet alapján a költségvetési szervként működő egészségügyi szolgáltató támogatást igényelhet a jövedelemkiegészítésre jogosult egészségügyi dolgozójára tekintettel.

Ez azt jelenti, hogy a tovább dolgozó nyugdíjas az öregségi nyugdíjat nem kaphatja meg, de – más állami forrásból – ugyanakkorra összegben jövedelem kiegészítésben részesülhet.

Fontos tudni, hogy

- ez a lehetőség csak az egészségügyi „szakszemélyzetre” vonatkozik pl. orvos, nővér, az adminisztratív/műszaki állományra nem.
- az öregségi nyugdíjjal ellentétben a jövedelem kiegészítés nem automatikus, a munkáltató igényelheti meg a dolgozó számára, ezért ezen opció választása előtt célszerű a munkáltatóval egyeztetni.

További kedvező bevétel növelési lehetőség a tovább dolgozó nyugdíjas számára, miszerint – a Tb. törvény alapján – a nyugdíjas munkavállaló (beleértve a közalkalmazottat, illetve ESZJ-t) járulégmentességben részesül.

Ennek következtében a bruttó munkabéréből/illetményéből csak a 15% SZJA kerül levonásra és a 18,5% tb. járuléknem, így a nettó munkabére jelentősen megnövekedik. pl. bruttó 400 ezer Ft nettója: 266 ezer Ft, nyugdíjasként: 340 ezer Ft.

- Az igénylést megelőzően a közalkalmazotti vagy eszj jogviszony megszüntetése majd magánegészségügyben történő tovább dolgozás

Az előző opcióban foglaltaktól csak annyi az eltérés, hogy a magán egészségügyi szolgáltatóknál (vagy bármely más területen) munkaviszonyban, megbízási jogviszonyban vagy vállalkozóként dolgozókra nem vonatkozik a nyugdíj folyósításának felfüggesztését kimondó szabály, tehát - minden további feltétel nélkül – megkaphatják az öregségi nyugdíjat és a járulégmentességet is.

Az egészségügyi tevékenység végzésének egyes kérdéseiről szóló 2003. évi LXXXIV. törvény 16/A. §-a alapján:

a) pénzellátás: az öregségi nyugdíj, a korhatár előtti ellátás, valamint más olyan ellátás, amelyet az öregségi nyugdíjkorhatár betöltésekor hivatalból öregségi nyugdíjként kell tovább folyósítani,

b) jövedelemkiegészítés: az e törvényben meghatározott feltételek szerint, pénzellátásuk törvény alapján történő szüneteltetésére tekintettel, egyes közalkalmazotti jogviszonyban, kormányzati szolgálati vagy állami szolgálati jogviszonyban álló egészségügyi dolgozók jövedelmének kiegészítésére szolgáló juttatás.

Igényléshez szükséges dokumentumok:

- a nyugdíj megállapításáról szóló határozat (minden oldal másolata szükséges!)
- a nyugdíj szüneteltetéséről szóló határozat (minden oldal másolata szükséges!)
- a munkáltatói jogkör gyakorlójának támogató javaslata
- a munkavállaló által aláírt kérelem
- érvényes munkaköri leírás másolata

A dilemma

Menjünk 40+-al nyugdíjba vagy dolgozzunk tovább?¹⁸

Ha az ember azt hallja, hogy a nők 40 éves kedvezménnyel nyugdíjba mehetnek, szinte mindenki ennek a pozitív oldalát látja. Az emberek többsége előtt ekkor az lobog, hogy végre itt van a munkás évek után járó nyugalom, a pihenés, kirándulás, esetleg unokázás.

De, mint szinte semmi, ez sem olyan egyszerű és egyértelmű döntés.

A nők kedvezményes nyugdíja bevezetése kapcsán a jogalkotói szándék nyilván nem arra irányult, hogy minden magyar nő elmehessen a korhatára betöltése előtt nyugdíjba. A nők kedvezményes nyugdíja kétségkívül népszerű, ennek ellenére mégis érdemes megvizsgálni, hogy valóban előnyös-e a számukra ez a megoldás.

Változatlanul az egyik legtöbb fejtörést okozó probléma a kedvezményes nyugdíjra jogosultságot szerzett hölgyek számára az, hogy mikor érdemes igényelniük ezt a kedvezményes nyugellátást.

Mérlegeléskor figyelembe kell venni, át kell gondolni a következőket:

- Az egyetlen olyan nyugellátás Magyarországon, amely a korhatár betöltése előtt igénybe vehető. A nyugdíjkorhatár az elmúlt években emelkedett, és sajnos további emelés várható. 2011-ben 62 év volt a nyugdíjkorhatár, amely 2022-ben már 65 évre nő.

Idén és jövőre például az 1957-ben (66837 fő) és 1958-ban (64960 fő) született majdnem minden dolgozó hölgy jogosult lehet a kedvezményes nyugdíjra, azok is, akik egyetemet végeztek, az 1959-ben született 62576 hölgy közül pedig azok is, akik főiskolát végeztek - ez összesen akár több, mint 180 ezer nőt érinthet.

- Az egyetlen olyan nyugellátás az egész világon, amelyet annak ellenére sem terhel semmilyen levonás, hogy a korhatár betöltése előtt veszik igénybe.
- A nyugdíjas munkavállalás lehetősége ez esetben is adott.

A Nők40 mellett bármilyen jogviszonyban szerzett keresete is járulékmentes. Megszűnt a nők kedvezményes nyugdíja mellett szerzett keresetre vonatkozó korábbi kereseti korlátozás is. Így a versenyszférában a kedvezményes nyugdíja mellett dolgozó nő korlátozás nélkül, 18,5%-os kedvezménnyel veheti föl a keresetét a nyugdíja mellett.

- 13. havi nyugdíj

A Nők40 esetében ugyanúgy jár a 13. havi nyugdíj, mint a korbetöltött öregségi nyugdíj esetében. Így az érintett hölgy annyiszor több adott évi plusz ellátásra lesz jogosult, ahány évvel a korhatára betöltésénél korábban vette igénybe a nyugdíját. A 13. havi nyugdíj visszaépítése 2021-2024 között zajlik.

¹⁸ <https://www.portfolio.hu/gazdasag/20210208/aldas-vagy-atok-a-nok-kedvezmenyes-nyugdija-nem-mindenkinek-eri-meg-elni-ezzel-a-lehetoseggel-468132>

Idén a januári nyugdíj 25%-a, jövőre a jövő januári nyugdíj 50%-a, 2023-ban az akkori januári nyugdíj 75%-a, míg 2024-ben először a januári nyugdíj 100%-ával megegyező összegű plusz juttatás jár a februári nyugdíj mellé.

- Nyugdíjszámítás

A kedvezményes nyugdíj az esetek többségében akár jelentősen kisebb összegű lehet, mintha az érintett hölgy kívárta volna a korhatára betöltését, és csak akkor igényelte volna a nyugdíját.

Ennek az egyik oka, hogy a rövidebb szolgálati idő miatt kisebb lesz a nyugdíjszorzó, a másik oka, hogy a nettó átlagkereset számítása során a nyugdíjmegállapítás évében alkalmazandó valorizációs szorzókat kell alkalmazni, amelyek jelentősen eltérhetnek az egyes években. A harmadik oka, hogy a megállapított nyugdíj összege a rendszeres éves nyugdíjemelések révén csak az infláció mértékével nőhet. (3 év alatt a nyugdíjszámítás során alkalmazandó valorizációs szorzók akár 30-40 %-os mértékben is nőhetnek.)

Nyugdíjszámításnál szóba kell kerülnie az inflációnak is.

A nyugdíjak évente az infláció mértékével nőnek. A keresetek azonban a gazdasági növekedéshez és a gazdaságpolitikai döntésekhez igazodva ettől eltérő mértékben nőnek. Így, ha egy hölgy a korhatára betöltése előtt három évvel kéri a kedvezményes nyugdíját, akkor annak összege a következő három évben csak a rendszeres nyugdíjemelések révén, az inflációval egyező mértékben nőhet. Ha viszont végig dolgozott volna a korhatára betöltéséig, akkor a keresete az utóbbi fél évtizedben jellemzően háromszor olyan gyors ütemben nőtt volna. A korhatára betöltésével igényelt öregségi nyugdíja alapjául szolgáló nettó havi átlagkeresete összege ennek következtében is jelentősen magasabb lehetett volna.

Egyszerű példa: ha minden évben 3%-kal nő a nyugdíj, miközben 10%-kal nő az átlagbér, akkor 100 forintra vetítve az első évben a nyugdíj 103 forintra, a kereset 110 forintra nő. A második évben a nyugdíj $103 \times 1,03 = 106,09$ forintra, a kereset viszont $110 \times 1,1 = 121$ forintra nő. Az első emelés utáni 7 forint különbség a második emelés után már a duplájára, 14,91 forintra nő, és így tovább, minden évben nyílik az olló.

- Félelem

Sok nő fél attól, hogy a közeljövőben szigorodhatnak a kedvezményes nyugdíj feltételei, ezért késlekedés nélkül igénybe kívánja venni ezt a nyugellátást, amíg csak lehetséges a jelenlegi feltételek mellett. A feltételek szigorításától való tartás nem alaptalan. A nyugdíjrendszer működésében problémák vannak, amelyek megoldására az Államnak nincs sok lehetősége.

Összességében kijelenthetjük, hogy nehéz eldönteni, hogy valóban kedvező vagy kedvezőtlen-e a kedvezményes nyugdíj a nők számára.

Összegzés

Az a hölgy, aki a Nők40 mellett a korhatára betöltéséig képes és akar is dolgozni a versenyszférában, nem kockáztat sokat, ha igényli a kedvezményes nyugdíját. A Nők40 nyugdíj mellett korlátozás nélkül felveheti a járulékmentes keresetét. Így tulajdonképpen amíg dolgozik, két forrásból is pénzhez jut. A nők átlagosan a korhatáruk betöltése előtt három évvel kérik a kedvezményes nyugdíjukat, így átlagosan 36 hónapon keresztül kettős bevételük lesz. Természetesen a munkát, ha akarják, folytathatják a korhatáruk betöltése utáni időben is, így e kettős bevétel további évekre is tarthat.

Az a hölgy, akinek nincs munkája vagy rossz feltételekkel tudna csak dolgozni, esetleg egészségügyi problémái vannak szintén nem kockáztat sokat a Nők40 igénylésével, mert nem tud további szolgálati időt szerezni vagy a kis keresete miatt leronthatná a számított életpálya átlagkeresete összegét. Az a nő, aki jó feltételekkel dolgozhatna a korhatára betöltéséig, de nem akar már dolgozni, alaposan gondolja át a kedvezményes nyugdíj igénylését.

Ha egy hölgy teljesíti a nők kedvezményes nyugdíjának feltételeit, akkor ezt a nyugellátást nem kötelező azonnal igényelnie, a nyugdíjkorhatára betöltéséig bármikor beadhatja a nyugdíjkérelmét.

Nagyon sok esetben a halasztás a helyes döntés, mert így magasabb összegű nyugdíjat állapíthatnak meg, és ez egyáltalán nem mindegy a nyugdíjmegállapítást követően átlagosan több, mint húsz évig nyugdíjas magyar nők számára.

Internetes nyugdíjkalkulátor használata¹⁹

Az interneten számos kalkulátor található, amelyek segítségével számításokat végezhetünk pl. a leendő nyugdíjunkra.

A hazai nyugdíjrendszer áttekintése során kipróbáltam az Országos Nyugdíjbiztosítási Főigazgatóság internetes oldalán található nyugdíjkalkulátort. Erről szúrtam be képeket.

Fontos megjegyezni, hogy hiába a nyugdíjbiztosító hivatalos kalkulátorával történik egy nyugdíjszámítás, a várható nyugdíj összege csak tájékoztató jellegű. A kalkulátor nem tud minden számítást kezelni. (jövőre vonatkozóan, adott éven túl nem számol)

1081 Budapest,
Fiumei út 19./a.
Telefon: (1) 270 8000

Tisztelt Ügyfelünk!

Köszöntjük a Magyar Államkincstár online nyugdíj-kalkulátorának bejelentkező oldalán.

A nyugdíj-kalkulátor a társadalombiztosítási öregségi nyugdíj (ideértve a nők életkortól függetlenül igénybe vehető kedvezményes öregségi nyugdíját is) várható összegének meghatározására szolgál. A nyugdíj-kalkulátor ügyfélkapu regisztráció nélkül is hozzáférhető, mindenki "saját felelősségére" használhatja.

Felhívjuk a szíves figyelmét, hogy a kapott eredmény (nyugdíjösszeg) semmilyen hivatkozási alapot nem jelenthet a jövőbeni nyugdíj megállapításával kapcsolatban.

Az alkalmazás az adott naptári évben várható öregségi nyugdíj összegét a felhasználó birtokában lévő és általa rögzített adatok alapján határozza meg. Ha a rögzített adatok esetleg tévesek, hiányosak, a vonatkozó jogszabályoknak ellentmondóak, vagy pl. a rögzítéskor elérés történt, a kapott eredmény megtévesztő lehet.

A nyugdíj-kalkulátor azok számára tud értékelhető becslést nyújtani, akik a nyugellátásra jogosító szolgálati (nők esetében jogosultsági) idejükről, valamint az 1988. január 1-jétől kezdődő ún. bérindószak alatt elért nyugdíjajutalék-köteles kereseteikről már rendelkeznek hatósági döntéssel és nem tagjai magánnyugdíj pénztárnak.

ORSZÁGOS NYUGDÍJBIZTOSÍTÁSI FŐIGAZGATÓSÁG

1081 Budapest,
Fiumei út 19./a.
Telefon: (1) 270 8000

Online nyugdíjkalkulátor

A nyugdíj-kalkulátor használatáról bővebben [itt](#) olvashat.

Időszak	Éves jövedelem, jut. nélkül	Jutalom	Adómentes, járulékköt. jövedelem	Övönnapok	Segítség!
1988.01.01 - 1988.12.31.				0	?
1989.01.01 - 1989.12.31.	17680			51	?
1990.01.01 - 1990.12.31.	118330	3610	16521	299	?
1991.01.01 - 1991.12.31.	214288	44599		340	?
1992.01.01 - 1992.02.29.	35953			60	?
1993.03.01 - 1992.12.31.	206361	39318		291	?

¹⁹ Kovács László (nyugdíjguru)dokumentumok

<https://kalkulator.onyf.hu/resources/docs/nyugdijkalkulator-hasznalati-utmutato.pdf>

1993.01.01 - 1993.12.31.	250295			351	(?)
1994.01.01 - 1994.12.31.	407802			365	(?)
1995.01.01 - 1995.12.31.	452215	22310		365	(?)
1996.01.01 - 1996.12.31.	540806	99900		366	(?)
1997.01.01 - 1997.12.31.	572873	59700		357	(?)
1998.01.01 - 1998.12.31.	665199	41000		365	(?)
1999.01.01 - 1999.12.31.	367000	33000		365	(?)
2000.01.01 - 2000.12.31.	393651	23800		366	(?)
2001.01.01 - 2001.12.31.	480000			365	(?)
2002.01.01 - 2002.12.31.	714440			365	(?)
2003.01.01 - 2003.12.31.	1387553			365	(?)
2004.01.01 - 2004.12.31.	1243854	79600		366	(?)
2005.01.01 - 2005.12.31.	1439225	42550		365	(?)
2006.01.01 - 2006.12.31.	1560750	47350		365	(?)
2007.01.01 - 2007.12.31.	1698121	47350		365	(?)
2008.01.01 - 2008.12.31.	1878524			366	(?)

2009.01.01 - 2009.12.31.	1713542	135000		365	(?)
2010.01.01 - 2010.12.31.	1763488			365	(?)
2011.01.01 - 2011.12.31.	1745747	105700		365	(?)
2012.01.01 - 2012.12.31.	2263053			366	(?)
2013.01.01 - 2013.12.31.	2338856			365	(?)
2014.01.01 - 2014.12.31.	2019241			365	(?)
2015.01.01 - 2015.12.31.	2311709			365	(?)
2016.01.01 - 2016.12.31.	2520625			366	(?)
2017.01.01 - 2017.12.31.	3077697			365	(?)
2018.01.01 - 2018.12.31.	3557733			365	(?)
2019.01.01 - 2019.12.31.	4988851			365	(?)
2020.01.01 - 2020.08.31.	2196184			273	(?)

Kérem válassza ki a szolgálati idő mértékét!

43 -

2014.01.01 - 2014.12.31.	2019241			365	(?)
2015.01.01 - 2015.12.31.	2311709			365	(?)
2016.01.01 - 2016.12.31.	2520625			366	(?)
2017.01.01 - 2017.12.31.	3077697			365	(?)
2018.01.01 - 2018.12.31.	3557733			365	(?)
2019.01.01 - 2019.12.31.	4988851			365	(?)
2020.01.01 - 2020.08.31.	2196184			273	(?)

Kérem válassza ki a szolgálati idő mértékét!

43 -

Számol

Kiszámított nyugdíj: 190,820Ft

A nyugdíj-kalkulátor használatáról bővebben [...-t](#) olvashat.

Ugrás az oldal tetejére

A 2020. évi nyugdíjba vonuláskor érvényes valorizációs szorzók alapján készült a próbaszámítás. Ha nem abban az évben történik a nyugdíjazás, akkor más valorizációs szorzók lesznek érvényben és így a nyugdíj összege is változhat. Ennek megfelelően a pontos összeg más lehet majd.. (A nyugdíjbiztosító kimutatásában lévő adatok alapján készült a kalkuláció.)

A nyugdíj várható összege alapvetően 2 tényezőtől függ:

- ✓ 1988.01.01-től számított nettó átlagkereset
- ✓ szolgálati évek száma

A kalkuláció azzal a feltételezéssel számol, hogy nyugdíjba vonulásáig folyamatosan szolgálati időt szerez.

SZOLGÁLATI IDŐ KIMUTATÁS²⁰

A nyugdíjbiztosító 2017. évi határozata alapján 2017. december 31.-ig					
Nyugdíj szolgálati idő	40	év	164	nap	
Nők kedvezményes nyugdíjára jogosító idő (legalább 40 év)	40	év	164	nap	
Nők kedvezményes nyugdíja kereső tevékenységgel járó idő (legalább 32 év)	35	év	153	nap	
Nyugdíjba vonulás időpontja (öregségi nyugdíj korhatár elérésekor)*	2023.11.22	Nyugdíjba vonuláskor szolgálati évek száma*	46	Nyugdíj mértéke(átlagkereset/szolgálati évek)	92%
Nyugdíjba vonulás időpontja (nők koredezvényes nyugdíjával)*	már nyugdíjjogosult 2016. 07.20. óta	Nyugdíjba vonuláskor szolgálati évek száma*		Nyugdíj mértéke(átlagkereset/szolgálati évek)	
Korhatár előtti ellátás időpontja	már jogosult 2018.11.22. óta	Nyugdíjba vonuláskor szolgálati évek száma*		Nyugdíj mértéke(átlagkereset/szolgálati évek)	
Nyugdíjba vonulás választott időpontja *	2020.09.01	Nyugdíjba vonuláskor szolgálati évek száma*	43	Nyugdíj mértéke(átlagkereset/szolgálati évek)	86%

*feltéve, hogy a nyugdíjba vonulásáig folyamatosan dolgozik (szolgálati időt szerez)

Nettó átlagkereset (Ft)	86%-os szorzóval (Ft)
200,000	172,000
300,000	258,000

NYUGDÍJKALKULÁCIÓ:

(tájékoztató jellegű adat. a korábban elvégzett több száz számítás tapasztalatai alapján mintegy 90%-os pontosságú azaz 10%-nál nagyobb eltérés negatív/pozitív irányban jellemzően nem fordult elő.)

A kalkuláció egy hölgy esetébe készült, aki 1977 óta dolgozik az egészségügyben, röntgen asszisztensként. A hölgy úgy döntött, hogy nyugdíja mellett folytatja munkáját közalkalmazottként, így a nyugdíjat nem folyósítják. 2020.09.01.-től igényelte meg a nyugdíjat.

Nyugdíjkalkuláció 2020.09.01.-i dátummal

Szolgálati évei száma (a nyugdíjszámításhoz)	43
Nettó átlagkeresete (1988-tól) /hó	221 883 Ft
Nettó átlagkereset/szolgálati év arány	86%
Várható nyugdíj összege/hó	190 820 Ft

Az itt kapott nyugdíj összeg a kiinduló összeg a próba számításnál. Ehhez mérten került kiszámolásra, hogy mennyivel lett volna több a nyugdíja, ha később ment volna nyugdíjba. A 2020.09.01.-2026-08.31 közötti időszakban bruttó 500 ezer ft/hó illetményt kap.

Ágnes 2023. novemberben éri el az öregségi nyugdíj korhatárát, azt követően – amennyiben igénylés nélkül tovább dolgozott volna – jogosulttá vált volna a 0,5% nyugdíj növelésre. Ezt a hatás viszont nem került beépítésre a kalkulációba, mert előfordulhat ez az eset, de nem jellemző, hogy az öregségi nyugdíj korhatár elérése után igénylés nélkül dolgoznak tovább az emberek.

Tny. 21. § (1) Az öregségi nyugdíj összege – a (3) bekezdésben foglalt kivétellel – az annak alapját képező havi átlagkeresetnél több nem lehet.

(2) Aki húsz év szolgálati idővel rendelkezik és a reá irányadó öregségi nyugdíjkorhatár betöltése után a nyugdíj megállapítása nélkül legalább 30 naptári napra szolgálati időt szerez, nyugdíjnövelésben részesül. A nyugdíjnövelés mértéke minden 30 nap után az öregségi nyugdíj 0,5 százaléka.

(3) A (2) bekezdésben meghatározott nyugdíjnöveléssel az öregségi nyugdíj a megállapítása alapjául szolgáló havi átlagkeresetet meghaladhatja.

A nyugdíj várható összege alapvetően 2 tényezőtől függ:

- ✓ 1988.01.01-től számított nettó átlagkereset
- ✓ szolgálati évek száma

Ennek alapján az alábbi összegek várhatók a 2020. évi nyugdíjazáskor kiszámolt **190 820 Ft** helyett.

JOGVISZONY	NYUGDIJ IDŐPONTJA	EGÉSZ SZOLGÁLATI ÉVEK SZÁMA	VÁRHATÓ NYUGDIJ ÖSSZEGE (Ft)
500 ezer Ft/hó bruttó bér	2023.év	46	213 133
500 ezer Ft/hó bruttó bér	2024.év	47	220 481
500 ezer Ft/hó bruttó bér	2025.év	48	227 790
500 ezer Ft/hó bruttó bér	2026.év	49	235 063

További növekedést jelenthet, hogy minden naptári évben más valorizációs szorzóval számolják ki a nyugdíjat. Gazdasági fejlődés esetén folyamatos átlagkereset növekedés, ezáltal javuló valorizációs szorzók prognosztizálhatók, de egy gazdasági válság csökkentheti is a szorzókat. A jövőre vonatkozóan egyértelműen nem prognosztizálható a szorzó, legfeljebb becslést lehet alkalmazni. Ennek alapján az alábbi összegek feltételezhetők:

JOGVISZONY	NYUGDIJ IDŐPONTJA	EGÉSZ SZOLGÁLATI ÉVEK SZÁMA	VÁRHATÓ NYUGDIJ ÖSSZEGE (Ft)	VÁRHATÓ NYUGDIJ ÖSSZEGE (Ft)*
500 ezer Ft/hó bruttó bér	2023.év	46	213 133	257 890
500 ezer Ft/hó bruttó bér	2024.év	47	220 481	277 806
500 ezer Ft/hó bruttó bér	2025.év	48	227 790	297 749
500 ezer Ft/hó bruttó bér	2026.év	49	235 063	319 685

*valorizációs szorzó becsléssel (2021 - 2022. év 8-8%, 2023-2026 év 5-5%)

Ugyanakkor a pénz vásárlóértékének romlását is célszerű figyelembe venni pl. évi 3%-os infláció esetén a 2023. évi 257 ezer Ft nyugdíj, kb. 233 ezer Ft-ot fog érni pl.a boltokban.

A mielőbbi nyugdíjazás előnye: ugyan kevesebb összegű ellátást kap, de hamarabb elkezdik folyósítani a nyugdíjat.

Egy példa: 2020. évi nyugdíj 190 820 Ft/2023. évi nyugdíj 257 890 Ft. Különbség: 67 070 Ft/hó.

2020. évi igénylés esetén 2023-ig összesen 6 859 520 Ft-ot folyósítanak (nem számolva az évközi emelésekkel, 13. havi nyugdíjjal és nyugdíj prémiummal). Ez az összeg a 67 070 Ft-os növekménnyel 8 év 6 hónap alatt, azaz 2032-ben térül meg a nyugdíjas számára, ha a 2023. évi nyugdíjazást választja.

(Amennyiben mellette folyamatosan dolgozik bruttó 500 ezer Ft-os bérért, akkor a nyugdíjas járulékmentesség további 3 330 000 Ft bevételt jelent a számára. Ebből következően a „megtérülés” már 12 év 7 hónapot vesz igénybe.)

A későbbi nyugdíjazás előnye: nagyobb nyugdíjra számíthat.

A döntést mindenkinek saját maga kell meghoznia. Az adott helyzetben, körülmények mellett mi a fontosabb neki. Előbb nyugdíjba menni alacsonyabb nyugdíjjal, vagy később élvezni a nyugdíjas éveket magasabb nyugdíj összeggel.

Mai nyugdíjrendszer problémája²¹

Sokakban felmerül a kérdés, hogy tényleg ilyen nagy gondok vannak a nyugdíjrendszer körül. Napjainkban egyre többet hallani arról, hogy minden állampolgár kezdjen el félre tenni nyugdíjas éveire. Mindenki álljon neki az öngondoskodásra.

Kezdetektől fogva probléma övezte a nyugdíjrendszert. Pl. már a 80-as években a várható élettartam olyan magasságra emelkedett, amiről Bismarck annak idején még csak nem is álmodhatott. Ez pedig megágyazta a felosztó-kirovó nyugdíjrendszerek ma tapasztalható problémáját. Például, hogy nem tartható fenn egy bizonyos tömeg fölött.

Nemzetközi tendencia, a magas átlagéletkor és a nyugdíjasok magas száma, amely felmérhetetlen terhet ró az állami kasszára.

Magyarországon is a nyugdíjasok ellátása az aktív dolgozók feladata. Évek óta a népszaporulat csökkenése figyelhető meg, egyre inkább elöregedő társadalom jellemző az országra. Aktív dolgozók nem tudják ellátni a nyugdíjasokat. Mivel az aktív keresők által befizetett járulékok alig fedezik a kifizetésre szánt nyugdíjakat. Megemelésre került a nyugdíjkorhatár. A rendszer azonban így sem tartható fenn sokáig.

Miért kerül veszélybe a nyugdíjunk?

Ebben a rövid fejezetben erre a kérdésre próbáltam választ adni.

Minden magyar állampolgár jogosult a nyugdíj korhatár elérése után nyugdíjra az államtól.

Ennek mértékét elsősorban a munkában eltöltött idő és az aktív munkavállalóként keresett bejelentett jövedelem határozza meg. Így aki hosszabb ideig volt munkában és többet keresett, annak magasabb nyugdíj is jár.

A nyugdíjunk mértékének meghatározásakor nem a nyugdíjba vonulás előtt keresett utolsó 5 évi jövedelem számít, hanem az egész életünkben megszerzett szolgálati idő és az 1988 óta keresett jövedelem.

A fő probléma, hogy a nyugdíjunk nem egyéni számlán gyűlik. A nyugdíjunk egy ún. felosztó-kirovó nyugdíjrendszer alapján van kezelve. A felosztó-kirovó nyugdíjrendszerben mindig az éppen aktív munkavállalók járulékaiból kerül finanszírozásra a nyugdíjkorhatárt elért lakosság nyugdíjainak kifizetése.

Tehát van egy "közös számla", amelybe minden évben beérkeznek a munkavállalók járulékai és minden évben kimennek a kifizetett nyugdíjak.

Ennek a legnagyobb hátránya pedig az, hogy ha nem érkezik be elég pénz és egyre üresedik a számla, akkor nem lesz mit szétosztani.

²¹ <https://nyugdijmaskeppen.hu/nyugdij-utmutato/>
<http://www.deviza.extra.hu/Nyugdijrendszer.pdf>
<https://helloroar.hu/blog/nyugdijrendszer-tortenete/>

Tehát hiába járna valakinek egy tekintélyes nyugdíj a korábbi magas fizetése miatt, mindenki nyugdíja jelentősen csökkenni fog.

Ez a probléma mindenkit érint, függetlenül attól, mennyit dolgozott milyen bérért dolgozott élete során.

A probléma tehát a radikálisan változó társadalom összetétele, illetve, hogy évről évre egyre kevesebb pénzt kell majd szétosztani egyre több nyugdíjas számára. Folyamatosan növekszik ugyanis a nyugdíjra jogosult lakosság, miközben ezzel egyidejűleg csökken a fiatal, járulékfizető népesség

E folyamat kialakulásának több oka is van.

Egyik ok a már korábban említett népesség számának csökkenése

Magyarországnépességének számának alakulását nem és életkor szerint jól mutatják a lent látható korfák. 3 év adatai lettek a dokumentumba beillesztve, 2000, 2010 és 2021.

A 2021-év népességszámát mutató korfán jól látható, hogy kimagasló a népességszáma a 45 évesek körében. Férfiak esetében 91 956 fő, nők esetében 89 595 fő. Ez a népesség 1,89%-a-2010-ben 45 éves férfiak száma 59 310 fő, a nők száma ebben a korban pedig 60 066 fő, amely a népesség 1,19%-a.

Más évek adatai megtalálhatóak a következő link segítségével-

<https://www.ksh.hu/interaktiv/korfak/orszag.html>

Népesség, összesen (2008–2019)

Január elsején

Egy adott területen a tárgyév január 1-jén (vagy bizonyos esetekben a megelőző év december 31-én) a lakónépesség száma. A népességszám a legutolsó népszámlálás adatain alapszik, amelyeket az azóta eltelt időszak népmozgalmi statisztikáival vagy népességnyilvántartások segítségével korrigálnak.

	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019
EU–28	500 297 033	502 090 235	503 170 618	502 964 837	504 047 749	505 163 053	507 235 091	508 520 205	510 181 874 ^P	511 373 278	512 379 225 ^P	513 481 690 ^P
EU–27	495 985 066	497 780 439	498 867 771	498 674 980	499 771 765	500 900 913	502 988 282	504 294 889	505 991 205 ^P	507 219 065	508 273 732 ^P	509 405 444 ^P
Euróóza (19 ország)	333 096 775	334 470 255	335 266 424	334 572 589	335 288 924	336 044 966	337 764 352	338 562 121	339 787 987 ^P	340 535 447	341 152 946 ^P	341 925 001 ^P
Euróóza (18 ország)	329 884 170	331 286 399	332 124 448	331 520 001	332 285 283	333 073 061	334 820 880	335 640 859	336 899 429 ^P	337 687 543	338 344 045 ^P	339 130 817 ^P
Belgium	10 666 866	10 753 080	10 839 905	11 000 638	11 075 889	11 137 974	11 180 840	11 237 274	11 311 117	11 351 727	11 398 589	11 467 923
Bulgária	7 518 002	7 467 119	7 421 766	7 369 431	7 327 224	7 284 552	7 245 677	7 202 198	7 153 784	7 101 859	7 050 034	7 000 039
Csehország	10 343 422	10 425 783	10 462 088	10 486 731	10 505 445	10 516 125	10 512 419	10 538 275	10 553 843	10 578 820	10 610 055	10 649 800
Dánia	5 475 791	5 511 451	5 534 738	5 560 628	5 580 516	5 602 628	5 627 235	5 659 715	5 707 251	5 748 769	5 781 190	5 806 081
Németország	82 217 837	82 002 356	81 802 257	80 222 065	80 327 900	80 523 746	80 767 463	81 197 537	82 175 684	82 521 653	82 792 351	83 019 213
Észtország	1 338 440	1 335 740	1 333 290	1 329 660	1 325 217	1 320 174	1 315 819	1 314 870	1 315 944	1 315 635	1 319 133	1 324 820
Írország	4 457 765	4 521 322	4 549 428	4 570 881	4 589 287	4 609 779	4 637 852	4 677 627	4 726 286	4 784 383	4 830 392	4 904 226 ^P
Görögország	11 060 937	11 094 745	11 119 289	11 123 392	11 086 406	11 003 615	10 926 807	10 858 018	10 783 748	10 768 193	10 741 165	10 722 287 ^P
Spanyolország	45 668 939	46 239 273	46 486 619	46 667 174	46 818 219	46 727 890	46 512 199	46 449 565	46 440 099	46 528 024	46 658 447	46 934 632 ^P
Franciaország	64 007 193	64 350 226	64 658 856	64 978 721	65 276 983	65 600 350	66 165 980	66 458 153	66 638 391 ^P	66 804 121	66 926 166 ^P	67 028 048 ^P
Franciaország (tengerentúli területek és megyék nélkül)	62 134 866	62 465 709	62 765 235	63 070 344	63 375 971	63 697 865
Horvátország	4 311 967	4 309 796	4 302 847	4 289 857	4 275 984	4 262 140	4 246 809	4 225 316	4 190 669	4 154 213	4 105 493	4 076 246
Olaszország	58 652 875	59 000 586	59 190 143	59 364 690	59 394 207	59 685 227	60 782 668	60 795 612	60 665 551	60 589 445	60 483 973	60 359 546 ^P
Ciprus	776 333	796 930	819 140	839 751	862 011	865 878	858 000	847 008	848 319	854 802	864 236	875 898 ^P
Lettország	2 191 810	2 162 834	2 120 504	2 074 605	2 044 813	2 023 825	2 001 468	1 986 096	1 968 957	1 950 116	1 934 379	1 919 968
Litvánia	3 212 605	3 183 856	3 141 976	3 052 588	3 003 641	2 971 905	2 943 472	2 921 262	2 888 558	2 847 904	2 808 901	2 794 184
Luxemburg	483 799	493 500	502 066	511 840	524 853	537 039	549 680	562 958	576 249	590 667	602 005	613 894
Magyarország	10 045 401	10 030 975	10 014 324	9 985 722	9 931 925	9 908 798	9 877 365	9 855 571	9 830 485	9 797 561	9 778 371	9 772 756
Málta	407 832	410 926	414 027	414 989	417 546	422 509	429 424	439 691	450 415	460 297	475 701	493 559
Hollandia	16 405 399	16 485 787	16 574 989	16 655 799	16 730 348	16 779 575	16 829 289	16 900 726	16 979 120	17 081 507	17 181 084	17 282 163
Ausztria	8 307 989	8 335 003	8 351 643	8 375 164	8 408 121	8 451 860	8 507 786	8 584 926	8 700 471	8 772 865	8 822 267	8 858 775

https://www.ksh.hu/docs/hun/eurostat_tablak/tab1/tps00001.html

A fenti táblázat egyértelműen mutatja, hogy Magyarországon fokozatosan csökken a népesség száma. Amíg 2008-ban a népesség száma 10 045 401 fő volt, addig 2019-ben már csak 9 772 756 fő lett. A csökkenés már országoknál is megfigyelhető, mint pl. Horvátország, Litvánia, Görögország, Bulgária, Lettország.

Nyugdíjkorhatár nemzetközileg²²

²³A 65 éves nyugdíjkorhatár sokak számára tűnhet irreálisan magasnak. Fontos leszögezni, hogy a nyugdíjrendszer problémái mára globálisan is érzékelhetővé váltak, és Európában korántsem Magyarország a csúcstartó a nyugdíjkorhatárok tekintetében.

Az EU tagállamaiban a legáltalánosabb nyugdíjkorhatár 65 év. Spanyolország, Németország és Franciaország 65 évről 67 évre emeli nyugdíjkorhatárát, míg Nagy -Britanniában és Írországban 68 év a cél.

A nyugdíjkorhatárt egyre inkább a várható élettartamhoz kötik.

A tervek szerint a nyugdíjkorhatárok változása 2020 és 2030 között várható.

Néhány országban a férfiak és a nők nyugdíjkorhatára eltérő. Ebben az esetben a nők nyugdíjkorhatára alacsonyabb.

Nyugdíjkorhatár nemzetközi szinten

²² <https://www.etk.fi/en/work-and-pensions-abroad/international-comparisons/retirement-ages/>

²³ <https://helloroar.hu/blog/nyugdijkorhatar-kisokos/>

Másik ok a várható élettartam növekedése, hisz a 21. századi tudománynak és életmódnak köszönhetően az elmúlt évtizedekben a várható élettartam megnőtt, így tovább tartanak a nyugdíjas évek és több ideig kell az államnak is nyugdíjat fizetnie.

Az elmúlt 15 évben több mint 10évvel nőtt meg a születéskor várható élettartam Magyarországon, ami a nyugdíj szempontjából igen jelentős extra terhet ró a nyugdíjrendszerre.

A következő ábra szemlélteti a nyugdíjas korosztály népességi növekedését.

65+ éves nyugdíjas korosztály alakulása, 1990-2060

<https://nyugdijmaskeppen.hu/nyugdij-utmutato/>

Nyugdíjasok száma a nyugdíjak összege szerint, 2017-2020:

Forrás: KSH, Magyar Államkincstár, ONYF

<https://szakszervezetek.hu/dokumentumok/mibol-elunk/25114-megharomszorozodott-a-300-ezer-forint-feletti-nyugdijasok-szama-1-2-millioan-kapnak-atlag-alatti-ellatast>

²⁴Érzékelhetően nőtt az átlag feletti nyugdíjat kapók száma az utóbbi négy évben. A 2020. január 1-én összesen 2 millió 53 ezer 600 saját jogú öregségi nyugdíjas volt, közülük havi kétszázezer forint feletti nyugdíjat több mint 315 ezren kaptak. Több mint másfélszer annyian, mint négy éve. 300 ezer forint feletti saját jogú öregségi nyugdíjban pedig több mint 54,4 ezren részesültek tavaly január elsején, háromszor annyian, mint 2017 első napján. Összességében az látszik, hogy a 120 ezer forint alatti nyugdíjasok száma négy év alatt 269 ezer fővel csökkent, közben 277 ezerrel nőtt a 120 ezer forint feletti nyugdíjasok száma.

²⁴ <https://szakszervezetek.hu/dokumentumok/mibol-elunk/25114-megharomszorozodott-a-300-ezer-forint-feletti-nyugdijasok-szama-1-2-millioan-kapnak-atlag-alatti-ellatast>

Ennél a résznél megemlítendő a **Ratkó korszak**.²⁵

A Ratkó-korszak 1950-1956 között tartott Magyarországon, amely hatása azonban máig érezhető. A Ratkó gyerekek ugyanis a mai napig befolyásolják a hazai nyugdíjrendszert. A korszak névadója Ratkó Anna, aki 1949 és 1953 között volt népjóléti, majd egészségügyi miniszter Magyarországon.

1953-ban jelentek meg az anya- és gyermekvédelem továbbfejlesztéséről szóló kormányrendeletek hazánkba. Ezt szokás Ratkó Anna nevéhez kapcsolni, és ezeket az éveket Ratkó korszaknak nevezni.

A korszak két kimagasló intézkedése az abortusztilalom, valamint a gyermektelenségi adó. Így érthető a korszakban lévő természetes szaporodás ütemének jelentős növekedése.

Gyermektelenségi adó: annak az a 20 és 50 év közötti férfi, illetve 20 és 45 év közötti nő volt köteles fizetni, akinek már volt keresete, de gyereke még nem. Az adó az adóalap 4 százalékára terjedt ki.

A Ratkó gyerekek azok, akik Magyarországon 1950-1956 között születtek. Így azok a „gyerekek”, akik, 2010-es év környékén tömegesen mentek nyugdíjba.

Ez pedig jókora súllyal nehezedik a felosztó-kirovó magyar nyugdíjrendszerre. Hiszen a nyugdíjas korosztály egyre nő, miközben a munkát végezni képes korosztályé csökken. És akkor arról még nem is beszéltünk, hogy a Ratkó Anna korszak nagy robbanása oda vezetett, hogy a 70-es években, amikor a Ratkó gyerek beértek, volt munkájuk és stabil életünk, szintén nagy gyerekvállalási hajlandóságot mutattak.

A Ratkó unokák, akik főleg a 60-as évek végén, 70-es évek elején születtek Ez is további terhet fog róni a magyar nyugdíjrendszerre. Hiszen a termékenységi rátánk továbbra is inkább csökken.

A Ratkó-unokák még aktív munkavállalók, így segítenek a teher elcipelésében. Amikor azonban ők is nyugdíjba mennek, akkor ki segít majd eltartani őket?

A 70-es évek óta nem volt egyetlen nagyobb születési hullám sem, sőt azóta folyamatosan csökken a születések száma.

Ideális esetben minden szülőképes korban lévő nőnek kicsit több mint 2 gyereket kellene szülnie ahhoz, hogy a magyar társadalom jelenlegi berendezkedése fenntartható legyen. Jelenleg körülbelül fele ennyi gyermek születik.

Ekkor pedig még nem is vettük figyelembe a több mint félmillió kivándorolt fiatal magyar lakosságot és az ő általuk nem itthon vállalt gyerekeket.

²⁵ <https://www.penzcentrum.hu/nyugdij/20200318/mikor-volt-a-ratko-korszak-a-ratko-korszak-hatasa-a-magyar-tarsadalomra-1090473>

Összefoglalva a helyzetet

Népesség korcsoportonkénti összetétele, 1990-2060

Forrás: KSH NKI; Portfolio.hu

<https://nyugdijmaskeppen.hu/nyugdij-utmutato/>

Az ábráról leolvasható, hogy több ember között kell szétosztani a pénzt, viszont kevesebb szétosztandó pénz lesz, így a nyugdíj kérdés jövőben sem lesz átláthatóbb.

A <https://nyugdijmaskeppen.hu/nyugdij-utmutato/> internetes oldal foglalkozik azzal a kérdéssel, hogy mekkora nyugdíjra számíthatunk majd.

A becsléseik nem túl biztatóak. Az időskori függőségi ráta 2013-ban 0,25 volt, 2045-re nézve a ráta értéke 0,5 körül várható. Nagyjából ez azt jelenti, hogy 2016-ban 111 535 ft volt az átlagnyugdíj, 2045-re kb. 55 000 ft.-os átlagnyugdíj várható.

Van megoldása a nyugdíj problémára?

Állami oldalról lényegében három közvetlen módon lehetséges beavatkozni. Azonban ezen lehetőségek sem oldják meg a nyugdíjrendszerben lévő nehézségeket. A probléma gyökere magában a nyugdíj elosztási modellben és a népesség előregedésében van.

Az egyik lehetséges beavatkozás a járulékok emelése. Így a bevételi oldalt megpróbálják növelni a nyugdíjjárulékok további emelésével. Ez a lépés azonban nem igen valósítható meg,

hisz Magyarországon már így is nagyon magasak a járulékok. A járulékok tovább emelése a gazdaság működését hátráltatná.

Másik lehetőség a probléma megoldására a már korábban említett nyugdíjkorhatár emelése.

Ez a lépés részben kezelné a problémát, de már így is magasnak tartja a népesség a nyugdíjkorhatárt. Az emberek teljesen jogosan tehetik majd fel a kérdést: Nekünk miért kell évekkal tovább dolgoznunk, mint a szüleinknek? Hol vannak a mi nyugdíjas éveink?

Segítő megoldásnak említhető még a nyugdíj csökkentése, de már most is sokszor hallani, hogy nem egyszerű megélni itthon a nyugdíjunktól.

Mint látható, egyik lépés sem tökéletes és mindegyiknek vannak igen nagy hátrányai, amelyeket a lakosság meg fog érezni életszínvonalának változásán.

Az Államnak voltak és vannak is lépési a problémára. A probléma megoldására találták ki pl. a kötelező magán-nyugdíjpénztári rendszert, de hosszútávon ez se bizonyult megoldásnak.

Az Állam jelenleg más intézkedésekkel igyekszik a népességszámon pozitív irányba változtatni., így segíteni a nyugdíjrendszer életben maradását. Bevezették pl a CSOK-ot, babaváró hitelt ezzel is ösztönözve a fiatalokat a gyermekvállalásra. A családalapítás motiválásánál említeném még az első házaspár adókedvezményét, illetve a különféle lakás, ház felújítási támogatásokat. A nyugdíjas korúak tovább foglalkoztatása nyugdíj mellett is a rendszer fenntartását hivatott elősegíteni.

Mindezek ellenére sajnos kijelenthető, hogy nincs jó megoldás.

DE napvilággá került egy elgondolás.

²⁶A jelenlegi, folyó fizetésen alapuló nyugdíjrendszer magában hordozza önmaga felszámolását. A Magyar Közgazdasági Társaság szakmai konferenciáján ismertetett pontrendszer úgy módosítaná a rendszert, hogy a nyugdíj összege, sőt a nyugdíjkorhatár is függjön a felnevelt gyermekek számától.

1999 és 2019 között látványosan csökkent a szülőképes korú nők aránya, az ötven év felettieké ugyanilyen arányban nőtt. A 2018-as adatok szerint Európában átlagosan 20 évvel élik túl a nyugdíj korhatárt az emberek, bár nálunk ez csak 17 év, de ez is jelentős összegű nyugdíj kifizetését generálja

²⁶ <https://novekedes.hu/elemezések/fenntarthatatlan-a-jelenlegi-nyugdijrendszer-fontos-atalakitasi-javaslat-latott-napvilagot>

Ezt mutatja az alábbi ábra.

Ráadásul a tendencia folytatódik.

Megoldásnak tartják azt, hogy figyelembe kellen venni, ki hány gyermekkel járult hozzá a nyugdíjrendszer fenntartásához. Ennek arányában járna az illetőnek a nyugdíj. Ennek értelmében a végső finanszírozó maga a felnevelt gyerek.

Pontrendszer lenne a nyugdíj számításakor. Így minden felnevelt gyermek után pontokat kapnának az érintett személyek. A gyermekteleneknek jóval kisebb lenne a nyugdíja, az ő nyugdíjkorhatárukat meg kellene emelni ezen elgondolás alapján.

Létrejönne azonban egy másik nyugdíjpillér, ahova a munkába állástól fizetnének az emberek meghatározott összeget, és ebből finanszírozhatnák a normál nyugdíjkorhatár és a megemelt nyugdíjkorhatár közötti időszakot azoknak, akik gyermektelenek maradnak. Ez utóbbi megoldás további előnye lenne, hogy amikor megszületik valakinek az első majd a második gyermeke, akkortól már nem kell ebbe a pillérbe fizetni, hiszen ezt követően ezt az összeget a gyerekekre költi majd.

Ez még csak egy elgondolás. Megoldás még nincs a nyugdíjrendszer problémájára.

Azonban van egy úgynevezett „jó döntés”, az **öngondoskodás állami támogatással**.

Az öngondoskodás erősítése már most is életben van: az állam adóvisszatérítésekkel és kedvező szabályozással ösztönzi a privát nyugdíj megtakarítások növekedését a lakosság körében.

Minden félrerakott 10 000 forinthez az állam 2 000 forintot hozzátesz adóvisszatérítés formájában.

Ennek a lépésnek több kedvező hatása is van. Egyrészt megelőzni igyekszik a nyugdíj problémát és előre felkészülni, másrészt a privát megtakarításokkal a lakoságnak legalább egy része hatékonyan lesz képes kezelni a nyugdíj kérdést, harmadrészt a jövőbeli nyugdíj problémájára is hatékonyan felhívja a figyelmet ezzel.

Fontos tudni ezekről a nyugdíj megtakarításokról, hogy ugyan az állam támogatja őket az adóvisszatérítéssel, azonban ezek teljesen államtól független megtakarítások, amelyek privát számlán gyűlnek, tehát nem fordulhat elő velük az, ami anno a kötelező magánnyugdíjpénztárakkal történt.

Ennek hátránya egyértelműen az, hogy a saját nettó bérünkből szükséges félretennünk.

²⁷Jó tisztában lennie mindenkinek azzal, hogy átlagjövedelemnek egy részét fizeti ki az állam nyugdíjként. Minél több évet dolgoztunk, annál nagyobb részét. Aki 20 évet dolgozott le, az a nettó átlagjövedelme 53 %-t kaphatja meg. Ez azt jelenti, hogy a 20 éven át megszokott jövedelmének alig a feléből kell megélnie nyugdíjasként. Aki 30 évet dolgozott le, az a fizetése 68 százalékát kapja meg az államtól, aki 40 évet, az 80 %-ra számíthat. Ha valaki szeretne ugyanakkora állami nyugdíjat, mint ami a fizetése volt, az csak 50 év munka után mehet nyugdíjba – ekkor éri el a mutató a 100 %-t.

²⁷ https://privatbankar.hu/cikkek/szemelyes_penzugyek/10-a-nyugdij-es-egeszsegugyi-celu-elotakarekoskodas.html

A Központi Statisztikai Hivatal legutóbbi összefoglalója szerint a férfiaknál átlagosan 39,6, a nőknél 38,2 év szolgálati időt vettek figyelembe öregségi nyugdíjuk megállapításánál. Ez azt jelenti, hogy a jelenlegi szabályok szerint egy átlagos nyugdíjas a megszokott jövedelme kevesebb mint 80 %-t kapja meg az államtól.

Az átlagnyugdíj összege 2020 végén a KSH adatai szerint 142 ezer forint volt – nagyjából a fele az átlagkereseteknek.

Egy átlagos nyugdíjas fele annyi pénzből él ma Magyarországon, mint egy átlagos dolgozó.

https://privatbankar.hu/cikkek/szemelyes_penzugyek/10-a-nyugdij-es-egeszsegugyi-celuelotakarekoskodas.html linken található nyugdíjkalkulátor segítségével elvégzett forgatókönyveket az öngondoskodásra.

Hogyan takarékoskodjak nyugdíjra?

A megtakarításoknak speciális formái azok, amelyek célja az állami nyugdíj kiegészítése. Ezeket ugyanis az állam is támogatja: az adott évben félretett összeg 20 százalékát minden évben visszaadják a személyi jövedelemadónkból. Háromféle nyugdíjcélú megtakarítást támogat így az állam:

1. Az önkéntes nyugdíjpénztáraknál befektetési szakemberek kezelik a befizetett pénzüket, és próbálnak hozamot elérni, többet kihozni belőle. Különböző portfóliók közül választhatunk annak függvényében, hogy csak alacsony kockázatot vállalunk vagy magasabb kockázatot.

A 20 százalékos adóvisszatérítés maximális összege az önkéntes nyugdíjpénztáraknál 150 ezer forint évente.

2. A nyugdíjbiztosítások esetében is szakemberekre bízhatjuk a pénzüket, és itt is kockázatvállalási hajlandóságunknak megfelelően dönthetünk arról, milyen jellegű eszközökbe fektessék be megtakarításainkat, mint az önkéntes nyugdíjpénztárak esetében.

Napjainkban ez a legnépszerűbb, mert nem követi a nyugdíjkorhatár emelkedését. Vagyis akkor jár le, amikor elérjük a szerződéskötéskor érvényben lévő nyugdíjkorhatárt.

Ez tehát azt jelenti, hogy ha valaki 2021-ben indít ilyen előtakarékosági számlát, akkor 65 évesen abban az esetben is hozzájut a pénzéhez, ha egyébként a nyugdíjkorhatár addigra 70 év lenne.

A 20 százalékos adóvisszatérítés maximális összege a nyugdíjbiztosításoknál 130 ezer forint évente.

3. A Nyugdíj-előtakarékosági Számla (avagy NYESZ) azoknak ajánlott, akik már járatosak a befektetések világában, és szeretnék maguk eldönteni, milyen befektetési eszközökben tartják pénzüket.

A 20 százalékos adóvisszatérítés maximális összege a NYESZ esetében 100 ezer forint évente.

Az egészségbiztosításra jelenleg nem ad adóvisszatérítést az állam

A magyar állami nyugdíjrendszer előkalkulációk alapján kb. 2060-ig képes megfelelő nyugdíjat biztosítani. Az öngondoskodásra azért van szükség, mert a nyugdíjba vonulók egyre fiatalosabbak, más igényeik vannak, mint korábban.

Befejezés

A kutató munka során számos jogszabályt és internetes oldalt néztem meg az adott téma kapcsán. A nyugdíj, nyugdíjrendszer egy bonyolult témát ölel fel. Nehéz pontosan értelmezni. A téma feldolgozásban nagy segítségemre volt a nyugdíjguru internetes oldal. Farkas András és Kovács László írásai. Pontos és magyarázó jelleggel írták le a rendszer mai helyzetét, szabályait. Többnyire ezeket a cikket olvastam és dolgoztam fel a dokumentumba.

További források a témában kapcsolatban:

Tájékoztató az öregségi nyugellátásról alábbi linken:

<https://nyugdijbiztositas.tcs.allamkincstar.gov.hu/hu/%C3%BCgyn%C3%A9z%C3%A9s/%C3%BCgyn%C3%A9z%C3%A9si-t%C3%A1j%C3%A9koztat%C3%B3k/108-%C3%B6regs%C3%A9gi-nyugd%C3%ADj/1596-t%C3%A1j%C3%A9koztat%C3%B3-az-%C3%B6regs%C3%A9gi-nyugell%C3%A1t%C3%A1sr%C3%B3l.html>

Nyugdíj

1997. évi LXXXI. törvény a társadalombiztosítási nyugellátásról

168/1997. (X. 6.) Korm. rendelet a társadalombiztosítási nyugellátásról szóló 1997. évi LXXXI. törvény végrehajtásáról

2011. évi CLXVII. törvény a korhatár előtti öregségi nyugdíjak megszüntetéséről, a korhatár előtti ellátásról és a szolgálati járandóságról

2008. évi XCIX. törvény az előadó-művészeti szervezetek támogatásáról és sajátos foglalkoztatási szabályairól

333/2011. (XII. 29.) Korm. rendelet a korhatár előtti ellátás, a szolgálati járandóság, a balettművészeti életjáradék és az átmeneti bányászjáradék eljárási szabályairól, valamint egyes kapcsolódó kormányrendeletek módosításáról

2012. évi CXII. törvény az Európai Unió tisztviselőinek és más alkalmazottainak nyugdíjbiztosítási átutalásáról és visszautalásáról, valamint egyes nyugdíjbiztosítási tárgyú és más kapcsolódó törvények módosításáról

219/2012. (VIII. 13.) Korm. rendelet az Európai Unió tisztviselőinek és más alkalmazottainak nyugdíjbiztosítási átutalásáról és visszautalásáról szóló törvény végrehajtásáról

2011. évi CLXVII. törvény – a korhatár előtti öregségi nyugdíjak megszüntetéséről, a korhatár előtti ellátásról és a szolgálati járandóságról (2014 előtt karkedvezményre jogosító időt szerzett egészségügyi dolgozóra pl. röntgenorvos vonatkozó szabályozás)

2011. évi CXCI. törvény – a megváltozott munkaképességű személyek ellátásairól és egyes törvények módosításáról (öregségi nyugdíjat megelőzően egészségkárosodás okán rokkantsági/rehabilitációs ellátásban részesülő személyekre vonatkozó szabályozás)

szociálpolitikai és szociális biztonsági egyezmények, valamint 883/2004/EK rendelet (amennyiben az egészségügyi dolgozónak külföldön is van szolgálati ideje, ebben az esetben „nemzetközi” nyugdíjigénylőst nyújt be és a magyar mellett más országból is kaphat nyugdíjat)

Felhasznált forrás

<https://helloroar.hu/blog/nyugdijrendszer-tortenete/>

<https://nyugdijmaskeppen.hu/nyugdijkorhatar-kisokos/>

http://www.kszemle.hu/kiadvany/Augusztinovics_-_Korkep_reform_utan/ch02.html

<https://nyugdijmaskeppen.hu/nyugdijkorhatar-kisokos/>

<https://officina.hu/belfoeld/66-oregsegi-nyugdij-szabalyok>

<https://helloroar.hu/blog/nyugdijkorhatar-kisokos/>

<https://nyugdijmaskeppen.hu/nyugdijkorhatar-kisokos/>

<https://www.nyugdijguru.hu/nyugdij/oregsegi-nyugdij/hogyan-allapitjak-meg-a-nyugdij-osszeget-2021-ben>

<https://www.azenzem.hu/cikkek/dilemmaban-a-nyugdijba-keszulo/7068/>

<https://www.nyugdijguru.hu/nyugdij/oregsegi-nyugdij/mit-kell-tenni-a-nyugdijgenylonek-ha-magannyugdijpenztar-tagja-maradt>

<https://nyugdijbiztositas.tcs.allamkincstar.gov.hu/hu/%C3%BCgyint%C3%A9z%C3%A9s/%C3%BCgyint%C3%A9z%C3%A9si-t%C3%A1j%C3%A9koztat%C3%B3k/108-%C3%B6regs%C3%A9gi-nyugd%C3%ADj/2439-az-%C3%B6regs%C3%A9gi-nyugd%C3%ADj-%C3%B6sszeg%C3%A9nek-kisz%C3%A1m%C3%ADt%C3%A1sa,-p%C3%A9ld%C3%A1kkal.html>

<https://nyugdijbiztositas.tcs.allamkincstar.gov.hu/hu/%C3%BCgyint%C3%A9z%C3%A9s/%C3%BCgyint%C3%A9z%C3%A9si-t%C3%A1j%C3%A9koztat%C3%B3k/108-%C3%B6regs%C3%A9gi-nyugd%C3%ADj/1616-t%C3%A1j%C3%A9koztat%C3%B3-an%C5%91k-kedvezm%C3%A9nyes-%C3%B6regs%C3%A9gi-nyugd%C3%ADj%C3%A1r%C3%B3l.html>

<https://nyugdijbiztositas.com/nok-40-negyven-ev-utan-mennyi-nyugdij-jar/>

<https://www.nyugdijguru.hu/nyugdij/oregsegi-nyugdij/korbetoltott-oregsegi-nyugdij/netto-atlagkereset-szamitasa/breking-megjelent-az-idei-valorizacios-rendelet>

<https://nyugdijbiztositas.com/nok-40-negyven-ev-utan-mennyi-nyugdij-jar/>

<https://officina.hu/gazdasag/53-nyugdij-melletti-munka>

<https://www.nyugdijguru.hu/nyugdij/nyugdij-melletti-munkavegzes/a-nyugdij-melletti-munkara-vonatkozó-hatályos-szabályok>

https://www.nav.gov.hu/nav/ado/jarulek/A_nyugdij_mellett_mun20200706.html

<https://www.vg.hu/velemeney/2021/01/kedvezo-valtozasokat-hozott-2021-a-nyugdijasoknak-2>

<https://www.nyugdijguru.hu/nyugdij/oregsegi-nyugdij/fontos-modositasok-2021-julius-1-jetol-a-nyugdijtorvenyben>

<https://www.nyugdijguru.hu/nyugdij/oregsegi-nyugdij/fontos-modositasok-2021-julius-1-jetol-a-nyugdijtorvenyben>

<https://www.nyugdijguru.hu/nyugdij/nyugdij-melletti-munkavegzes/oregsegi-nyugdij-melletti-munkavegzes/az-egeszsegugyi-szolgalati-jogviszony-hallgatag-aldozatairol>

<https://www.vg.hu/velemeney/2021/02/nyugdij-vagy-jovedelemkiegeszites-2>

<https://nyugdijmaskeppen.hu/nyugdij-utmutato/>

<http://www.deviza.extra.hu/Nyugdijrendszer.pdf>

<https://helloroar.hu/blog/nyugdijrendszer-tortenete/>

<https://www.ksh.hu/interaktiv/korfak/orszag.html>

https://www.ksh.hu/docs/hun/eurostat_tablak/tabl/tps00001.html

<https://www.etk.fi/en/work-and-pensions-abroad/international-comparisons/retirement-ages/>

<https://nyugdijmaskeppen.hu/nyugdij-utmutato/>

<https://szakszervezetek.hu/dokumentumok/mibol-elunk/25114-megharomszorozodott-a-300-ezer-forint-feletti-nyugdijasok-szama-1-2-millioan-kapnak-atlag-alatti-ellatast>

<https://www.penzcentrum.hu/nyugdij/20200318/mikor-volt-a-ratko-korszak-a-ratko-korszak-hatasa-a-magyar-tarsadalomra-1090473>

<https://novekedes.hu/elemezsek/fenntarthatatlan-a-jelenlegi-nyugdijrendszer-fontos-atalakitasi-javaslat-latott-napvilagot>

https://privatbankar.hu/cikkek/szemelyes_penzugyek/10-a-nyugdij-es-egeszsegugyi-celuelotakarekoskodas.html

<https://helloroar.hu/blog/nyugdijkorhatar-kisokos/>

Kovács László dokumentumai (nyugdijguru)