
ALFIO CERAMI

Változó Közép-Európa:
a jólét és a szociális segélyezés

kialakuló modelljei*

TANULMÁNYOK

A tanulmány a jólét és a szociális segélyezés új modelljének
kialakulását elemzi Kelet-Közép-Európában. Elõször röviden
összefoglalja a Bulgáriában, a Cseh Köztársaságban, Észtor-
szágban, Lengyelországban, Lettországban, Litvániában, Ma-
gyarországon, Szlovákiában és Szlovéniában tapasztalható,
aktuális szociálpolitikai fejleményeket, majd elemzi a legsür-
getõbb reformkihívásokat és adaptációs stratégiákat. A tanul-
mány központi állítása az, hogy a kelet-közép-európai orszá-
gok a jóléti kapitalizmus olyan új modellje irányába fejlõdnek,
amely kombinálja a régi és új szociálpolitikai jellemzõket. A
tanulmány elsõsorban a szociális segélyezés rendszereit vizs-
gálja, mivel ezek jelentik az utolsó eszközt az állampolgárok
mélyszegénységbe süllyedésének megakadályozásához. A
szerzõ szerint a szociális segélyezés rendszerei a gazdasági
átalakulás negatív következményeinek tompításával nemcsak
döntõ szerepet játszottak a demokratikus átalakulásban, de
egyúttal a demokratikus építkezés olyan fontos forrásaiként is
szolgálnak, amelyek legitimálják az újonnan kialakuló piaci
rendet. Ezért sürgõsen újra kell gondolni a mûködésük mögöt-
ti szociálpolitikai logikát.

�� ������	
 ���
	� ������� ����� ���
��

� �	�	�
��� ������

� ��	�
�� ���
	�
����
��!

 �"� ��� #��$�� ��	��!% �&���� '(�$�(
)$	
 ++, �)(�! -./+0)
 �	�����
��
1���
�
)()
 ��"	
�2��� ��3	�)! � �	
���)
� ����! �4!2�
� ���)$$	
 $����	��	� 	2
��5�
�� ��
1���
�
)()
 �6�� ��5�
�� 	

�	� ��
1���
�� �#	�

� ���
	� 5��
��

 �"�
5�!�

��!��
	� ���%� ������$�� **0*7� *++8� 9

���!
�� �1 :�
$����� ��
�2���	
�� 4! ���
;<�<���!2)�$	
 �	����� ��
1���
�
)
 ��;�	
!1���	�
�
 �1 ���
	� 5��
��

 ������= 5	����
!�
�!!��! 	
� �"	���
��! 1�� �"� �90*8 	
� �	
�
�	�� ���
��
�!%� >��	����
� �1 5��
�
�	�
��
�
�� 	
� 5�$�
� ���

!��	�
�
 #�;9� �
�	�	� ;������ ���
� -6/-8� *++?�

� !2��23 �<!2<
���� ��
� 	 ��
1���
�
)� �4!2����3

�� 	 !��&�3 ���(���24!��4�� 4!
$&�)�	���4�� �2)������2��� �)���2	�$	 �!������!�
 $����@�� "
$)�4�� ����4!2���!�
 	 !2��0
23� ���"��
 	 1����3!!4�

28 ����� ����	

Bevezetés

2004. május 1-jén és 2007. január 1-jén Európa kiterjesztette keleti határait,
és növelte állampolgárai számát (emellett valószínûleg hamarosan továb-
bi országok is csatlakoznak). E változás azonban egyúttal új kihívásokat
jelentett a tagországok jóléti rendszerei és az Európai Unió intézményei
számára. Az európai integráció, az országos szociálpolitikák harmonizá-
lása és konvergenciája mára a konferenciák és nemzetközi tanácskozások
elsõdleges témájává vált, de továbbra is részben ismeretlenek azok az
adaptációs mechanizmusok, amelyek segítségével az egyes országok jó-
léti rendszerei alkalmazkodhatnak a belsõ és külsõ nyomásokhoz. A ta-
nulmány Kelet-Közép-Európa országaival foglalkozik, fõleg a Bulgáriá-
ban, a Cseh Köztársaságban, Észtországban, Lengyelországban, Lettor-
szágban, Litvániában, Magyarországon, Szlovákiában és Szlovéniában
végbemenõ szociálpolitikai változásokat vizsgálja. Különös figyelmet for-
dít a szociális segélyezés rendszereire, mivel ezek jelentik az utolsó köz-
politikai eszközt a mélyszegénység megakadályozásában. Mint a késõb-
biekben bemutatjuk, a szociális segélyezés rendszerei a gazdasági átala-
kulás negatív következményeinek tompításával nemcsak döntõ szerepet
játszottak a demokratikus átalakulásban, de egyúttal a demokratikus
építkezés olyan fontos forrásaiként is szolgálnak, amelyek legitimálják
az újonnan kialakuló piaci rendet.

A tanulmány felépítése a következõ: az elsõ rész röviden összegzi a
szocializmus idején mûködõ szociális védelmi rendszer jellemzõit, vala-
mint a legutóbbi fejleményeket a nyugdíjak, az egészségügyi ellátások,
a munkanélküli támogatások és a családpolitikák terén. A második rész
a szociális segélyezési rendszereket és a kelet-közép-európai politikusok
elõtti reformkihívásokat vizsgálja. A harmadik és egyúttal utolsó rész az
egyes országok jóléti rendszereinek alkalmazkodási stratégiáit elemzi. Itt
röviden foglalkozunk a régi struktúrák rekalibrálásási folyamatával és a
szociális biztonság e rendszereinek átszervezõdõ átalakulásával. A követ-
keztetések a szociális segélyezési ellátásokat meghatározó logika alapve-
tõ reformjának szükségességére hívják fel a figyelmet.

Szociálpolitka 1989 elõtt

A szocializmus idején a szociálpolitika a központi irányítású gazdaság
integráns része volt. A rendszer a társadalmi élet összes területét szabá-
lyozni akarta, és óriási mértékben központosította az erõforrások terme-
lését és elosztását. A központi tervezés hatókörébe tartoztak az ipari és
munkaügyi kapcsolatok, az árak és bérek megállapítása, az áruk és szol-
gáltatások termelése és elosztása, a különbözõ szociálpolitikai ellátások
(például a lakások és a szociális juttatások) elosztása, és nem utolsósor-
ban a munkabeosztás és a szocialista ideológiában gyökerezõ sport- és
egyéb tevékenységek szervezése révén az egyének idõbeosztásának sza-
bályozása.

A foglalkozási státustól függõ nyugdíjakat járulékokból finanszíroz-
ták, de mivel hivatalosan mindenki foglalkoztatott volt és elenyészõk

��
���� ������� ��������
���� � ����� �� � ��������� ���������� ���� ��� ��!������

����� ����	
 29

voltak a bérkülönbségek, a juttatások lényegében közel univerzálisak és
egyösszegûek voltak. Ez egyértelmûen összecsengett a jövedelem és élet-
vitel egységesítésének szocialista ideológiájával. A nyugdíjak a tíz utolsó
munkában töltött éven belüli öt legjobb év alapján számított nyugdíjalap
50 és 100 százaléka között húzódtak. A nyugdíjkorhatár (átlagban 25 év
munka után a férfiaknál 60, a nõknél 55 év) és a juttatások is alacsonyak
voltak (Connor 1997). Voltak azonban kivételek is. Például az állami
szektor stratégiai fontosságú területein dolgozó csoportoknak (például
bányászoknak, rendõröknek) gyakran biztosítottak külön juttatásokat.
Bár ez nem hivatalosan történt, de a szocialista nómenklatúra tagjai is
jobb szolgáltatásokat kaptak (King and Szelényi 2004).

A szocialista egészségügy alapja a Szemasko-modell volt. Ez az egész-
ségügyi tervezés erõsen centralizált rendszerét képviselte, s lényege,
hogy a szolgáltatások igénybevételére és szabályozására vonatkozó dön-
téseket központi szinten hozták meg, anélkül, hogy ismerték volna a
tényleges helyi szükségleteket. Minden állampolgár számára az alkot-
mányban garantálták az egészségügyi ellátást, de ez nyugat-európai mér-
cével mérve alacsony színvonalú volt. A rossz minõségû szolgáltatás kö-
vetkeztében magas volt a megbetegedési és halálozási arány (Deacon
2000), és ez a népességen belüli erõsödõ elégedetlenséget keltett. A szol-
gáltatások csak formálisan voltak ingyenesek. Hamarosan rendszeressé
vált az orvosoknak adott hálapénz, ami hozzájárult a szocialista egész-
ségügyi rendszer jellegének és univerzális ellátást megcélzó törekvései-
nek változásához. A „kiegészítõ fizetés” ezen atipikus formája kétféle
szempontból magyarázható. Az egészségügyben dolgozók szempontjá-
ból az általuk kapott alacsony bérek növelésének szükségessége indokolja
a hálapénzt. Ezzel szemben a páciensek nézõpontjából az a törekvés ma-
gyarázza a hálapénz létét, hogy ne csak a rendszer által biztosított lakó-
hely szerinti alapon (mint például Magyarországon), hanem az egyéni
bizalomra építve is megválaszthassák az orvosaikat, ami jobb, egyénre
szabott és így nem szabvány jellegû kezelést biztosított számukra.

Nyílt munkanélküliség gyakorlatilag nem létezett. A rendszer hivata-
losan a teljes foglalkoztatás alapján mûködött, de létezett a rejtett mun-
kanélküliség néhány formája. Mivel a központi tervezésû gazdaság sza-
bályozta a munkaerõpiac mûködését, gyakran elõfordult, hogy két dol-
gozót is alkalmaztak arra a munkára, amit Nyugat-Európában egy mun-
kás végzett el. Mindemellett egyéb, komoly problémák is következtek a
központi tervezésbõl, vagy általánosabban tekintve az életnek a szocia-
lista ideológiából levezetett, szélsõséges szabványosításából. A túlzott
béregyenlõsítés a munkateljesítmény nemkívánatos csökkenéséhez veze-
tett (vö. Cerami 2006a). A dolgozókat – az államhoz való hûség elisme-
réseként adományozott kitüntetéseken kívül – semmi sem ösztönözte ar-
ra, hogy a minimális követelményeken túl is erõfeszítéseket tegyenek. A
legtöbb jóléti juttatás azokhoz a vállalatokhoz kötõdött, ahol az alkalma-
zottak dolgoztak, és a béreket is maguk a vállalatok fizették (Ferge 1979),
ami erõsítette a párthivatalnokok iránti lojalitást, miközben a jóléti jutta-
tások nem feltétlenül ösztönöztek jobb munkateljesítményre.

Ha a szocializmus elsõ éveiben (közvetlenül a második világháború
befejezõdése után) reakciós erõként és a modern társadalom összes be-

"#$%&'($)*�

30 ����� ����	

tegségének okozójaként tekintettek is a családra, a szocialista vezetõk
hamar felismerték, hogy a család fontos szerepet játszhat a nemrég be-
vezetett politikai rendszer stabilizálásában (Ferge 1978; Sokolowska
1978). Ebbõl következõen a politikai vezetõk beleegyeztek egy kiterjedt
családi juttatási rendszer bevezetésébe, ami nem feltétlenül szabadította
fel a nõket a gyermeknevelés terhei alól, de megalapozott egy három
oldalú státust: állampolgár-dolgozó-anya. E politika, mely például
hosszú szülés utáni szabadság biztosításában öltött testet (3 év Magyar-
országon és az NDK-ban), azonban nem jelentett teljes áttérést a „mater-
nalizmusról”� a „nem-semleges” társadalomra. Mindez inkább újabb
feladatokat jelentett a nõknek.

A posztszocialista szociálpolitika

Közvetlenül a berlini fal leomlása után a kelet-közép-európai országok
belekezdtek a nyugdíjrendszerek erõteljes átalakításába. A reformok el-
sõsorban a következõ célokat szolgálták: a) a központi tervezésen alapuló
régitõl alapvetõen különbözõ új rendszer pénzügyi fenntarthatóságának
biztosítása; b) a szocializmus alatti szélsõséges életszínvonal-kiegyenlítés
megszüntetése érdekében a juttatások differenciálása; c) piaci elemek be-
vezetése; d) legalább egy alapjövedelem garantálása az állampolgárok
számára. Fõként az átmenet elsõ éveiben a munkaerõ-piaci nyomások
csökkentésére széles körûen alkalmazták a korai nyugdíjazást. E stratégia
nagyon drágának bizonyult az emelkedõ munkanélküliség idõszakában,
és az újabb reformok már a korai nyugdíjazás szigorítását célozzák.

A kelet-közép-európai nyugdíjrendszerek rövid áttekintése azt mutat-
ja, hogy a Világbank jól ismert kiadványának (Averting the Old Age Crisis
– Az idõskori válság elkerülése, World Bank 1994) javaslatait követve mára
majdnem minden ország befejezte a hárompilléres rendszerre való átál-
lást. Az elsõ pillér állami irányítású, kötelezõ és felosztó-kirovó jellegû.
A második pillérben magánvállalatok kezelik a kötelezõ befizetéseket, a
harmadik, kiegészítõ szint pedig önkéntes nyugdíjbiztosítást tesz lehetõ-
vé. Kelet-Közép-Európában elõször a chilei tapasztalatokra alapozva Ma-
gyarország és Lengyelország vezetett be ilyen rendszert, de mára Bulgá-
ria, Észtország, Lettország, Litvánia, Románia és Szlovákia is követte
õket. A lehetséges átmeneti költségek miatt csak a Cseh Köztársaságban
és Szlovéniában késik a hasonló reform, újabban azonban a politikai vi-
tákban felmerült a nemrég létrehozott magánpillér megerõsítésének
szükségessége, ami jelenleg alapvetõen önkéntes, és nem kötelezõ tag-
sággal mûködik� (vö. 1. táblázat).

��
���� ������� ��������
���� � ����� �� � ��������� ���������� ���� ��� ��!������

����� ����	
 31

- � �<2�����
@� 	 �)!��
� �
�)�")$��A ��)
 4��4
�$�
 ���3 �	���
	�
!�	 �!	�)����
�
�	
	2�
 	 1�����4!�
 	�	����� "��� 	 ��
��!���B ��
�	 �
2)�B�	� 	
3� 1��	�	�	 �22�� !2��0
$�
 �	
	�!)� 	 1����3!!4��� C��	�
2)�)!)�% 1
����"��(@� ��� � C�	���
	�
2��!�B�% 	
C�

��
�
� 1���	���2�	�B �)�!	�	����	% �<��4
3)���
���� �< D���11 �*++?�

* � �����0���B�	

����&(��1������	 �< D��
!��

 �*++8� *++,�� ���	�
 �*++?	� 6 1�(�0
2���� #���D� �*++E�

�� �������� Nyugdíjak, 2007

	�
��
 ����� �������
 ��������� ��������
�����
�� ��
����
 ��
������������ �����

������
 �� !�"#

�������� √ 	
�
�
����
��� �� ����� �� √
��
�

��
� �� �� 	
�
�
����
��� � ���� ����� �� √
�� �������� �� !�����
�����
�" �#
�
$� ���� �� √ 	
�
�
����
��� � �� ����� �� √

�����
�" �#
�
%

��
�& √ 	
�
�
����
��� �� ����� '# √
��� �� �#
�
%
����� �� √ 	
�
�
����
��� �'�� ����� �# √

��
�
%��(�
�� √ 	
�
�
����
��� �'�� ����� �� √

�#
�
)�����& √ 	
�
�
����
��� �' ����� �� √
��� �� ��
�
*�+�
�� √ 	
�
�
����
��� �� ����� �� √

��
�
, ��(�	�� √ 	
�
�
����
��� �' ����� �# √

�'
�
, ��(�
�� �� �� 	
�
�
����
��� �� ����� �� √

�� !����� ��
�

������-).,,/� '##0

A szovjet típusú egészségügyi rendszerre nagy nyomás nehezedett, s
emiatt sürgõsen reformra szorult. Az egészségügyi kiadások az OECD
átlag alatt voltak, a rendszer alacsony szintû szolgáltatásokat nyújtott,
magasak voltak a halálozási arányok, és az egészségügyben dolgozók
alacsony bérszínvonala is gátolta az ellátórendszer teljesítményének ja-
vítását (vö. WHO Hit Profiles). Mindennek következtében az 1989 utáni
reformok célja az volt, hogy azonnali és lehetõleg fájdalommentes meg-
oldásokat kínáljanak az említett problémákra. A finanszírozási eszközök
krónikus hiányára adott evidens válasz az egészségügyi biztosítás beve-
zetése volt, ami a politikusok elképzelései szerint azonnal növeli a fel-
használható pénzt, ráadásul mivel a dolgozók járulékaiból finanszíroz-
zák, nem terheli a központi költségvetést. Ez a fajta reform azt is célozta,
hogy az egyének felelõsségének (ezzel együtt terheinek) növelésével
megváltoztassa az állam és állampolgárok közötti korábbi szereposztást.
A reform egyéb fontos jellemzõi között említhetõ a szabad orvos- és kór-
házválasztás lehetõsége, az egészségügyi ellátás decentralizálása, a helyi
hatóságok szerepének erõsítésével, valamint piacorientált biztosítás, a
gyógyszerek és gyógyászati felszerelések piaci árképzésének bevezetése.
Az orvosi ellátás ma járulékfizetés alapján jár Bulgáriában, a Cseh Köz-
társaságban, Észtországban, Lengyelországban, Litvániában, Magyaror-

"#$%&'($)*�

32 ����� ����	

szágon, Romániában, Szlovákiában és Szlovéniában,� de ez nem jelenti
azt, hogy az állam teljesen feladta volna a minimális ellátás biztosítását.
Az 1989 utáni összes kelet-közép-európai alkotmány megerõsíti az egész-
ségügyi ellátáshoz való egyenlõ hozzáférés jogát, a nem védett állampol-
gárokat az államnak kell biztosítania� (vö. 2. táblázat).

$� �������� Egészségügyi ellátás, 2007

%�������&��� '" (�����
����������
���"����

�������� √ ����1'##2 	�
!
�
��
� �� �������� √ ����3���0
���
$� ���� �� √ '##'
���
%

��
���� �� √ ���01'##2 ���4��
�
%
����� �� �56��
�
� 7�� �� ���0
���
%��(�
�� √ ����
���
)�������� �� √ ���0
���
*�+�
�� √ ����1'##� 	�
!
�
, ��(�	�� √ '##2
���

8� 9�(�:

 	�
!
�;
, ��(�
�� √ '##'1'##�
���

�������).,,/� '##0

A központi tervgazdaságról a piacgazdaságra való áttérés sajnálatos
módon egybeesett sok állami tulajdonú vállalat összeomlásával és több
millió dolgozó elbocsátásával. Az egyre több munkanélküli miatt
megnövekedett igényekre reagálva a kelet-közép-európai politikusok ál-
talános munkanélküli biztosítást hoztak létre, amely csak részlegesen
tudta enyhíteni a gazdasági átalakulás negatív következményeit. A ta-
nulmányban vizsgált összes országban német típusú munkanélküli biz-
tosítást vezettek be, ami a következõ részekbõl állt: a) munkanélküli jut-
tatások, b) munkanélküli segélyek, és c) szociális segélyek. Az azonos
reformlogika ellenére az egyes országokban bevezetett munkanélküliség
elleni védõrendszerek mutatnak némi eltérést a jogosultsági szabályok
terén, ami valószínûleg abból ered, hogy a kezdeti gazdasági körülmé-
nyek és az ehhez kötõdõ munkanélküliségi szintek jelentõsen különböz-
tek. 2007-ben a munkanélküli juttatás minimumfeltétele Magyarországon
200 munkában töltött nap a munkanélkülivé válás elõtti 4 évben, ugyanez
a feltétel Szlovákiában 3 éves munkaviszony az elmúlt 4 évben. Az ellátás
folyósításának idõtartama is országonként eltérõ. A Cseh Köztársaságban
legfeljebb 6 hónapig jár a juttatás, míg Szlovéniában 24 hónapig tart a
jogosultság. Lengyelországban az idõtartam függ az adott régió helyze-
tétõl is. A fejletlen régiókban 18 hónapig kapható a munkanélküli ellátás,
ott viszont, ahol a munkanélküliségi szint az országos átlag fölött van,
csak 6 hónapig. A juttatás keresetarányos Bulgáriában, a Cseh Köztársa-

��
���� ������� ��������
���� � ����� �� � ��������� ���������� ���� ��� ��!������

����� ����	
 33

6 '�����!2)�$	
 	�B1

	
!2&��2)!A 	2 ��4!2!4�@��
 ���)�)!
7 � �����0���B�	
 ��4!2!4�@��
 ��1������	 �< �4� FGD ��� ������	
� ���	�
 �*++?	�

7 1�(�2���� #���D� *++E

ságban, Lettországban, Litvániában, Magyarországon, Szlovákiában és
Szlovéniában, míg Lengyelországban� és Romániában erõs egyösszegû
komponense van az ellátásnak (vö. 3. táblázat). Az egyes rendszerek el-
térései ellenére a közelmúlt reformjaiban megfigyelhetõ néhány általáno-
san jellemzõ vonás. Ezek közé tartozik a jogosultsági szabályok szigorí-
tása, az ellátások szintjének és a folyósítás idõtartamának csökkentése.�

)� �������� Munkanélküliség elleni védelem, 2007

�����������	
�����
�� �������� ��������
�	�������� �������� ���	���	� ��
���
�

������	����� 	����

����)�
	 ����!��	�)
��! . "B
	� 	2 ��323 7/-* "B
	� ���)$$
 ����!��
-8 "B
	�$	
 ?+ !2)2	�4�	

�!�" ����!��	�)
��! -* "B
	� ? "B
	� ���)$$
 ����!��
H<2�)�!	!)� 	 �����323 8+ !2)2	�4�	 �6 "B
	�
���

6 4�$�
 ��)
	 78 !2)2	�4�
I!2���!2)� ����!��	�)
��! -* "B
	� 	2 ��323 . "B
	� ���)$$
 ����!��

6? "B
	�$	
 8+ !2)2	�4�	 �6 "B
	�
���
��)
	 7+ !2)2	�4�

'�
����0 ���<!!2��J 6?8
	� 	2 ��323 ��
�	
4��@�
 !��4��
��!2)� �*++70�3�� -, "B
	�$	

'�����!2)� ����!��	�)
��! . "B
	� 	2 ��323 . "B
	� ���)$$
 ����!��

-* "B
	�$	
 8+/?8 !2)2	�4�	
'
��)

	 ����!��	�)
��! -, "B
	� 	2 ��323 ?/. "B
	� 1
K <!!2��

6 4�$�
 L �)���2B �����
�
!
#	��	�0 ����!��	�)
��! *++
	� 	2 ��323 . "B
	� ���)$$
 ����!��
��!2)� 7 4�$�
 ?+/?8 !2)2	�4�	
M��)

	 ��3! ���<!!2��J -* "B
	� 	2 ��323 -* "B
	� ���<!!2��J

�����
�
! *7 "B
	�$	
 L ����!��	�)
��!
�����
�
!

�2���)�
	 ����!��	�)
��! 6 4� 	2 ��323 ? "B
	� ���)$$
 ����!��
7 4�$�
 8+ !2)2	�4�	

�2���4

	 ����!��	�)
��! -* "B
	� 	2 ��323 6/*7 "B
	� ���)$$
 ����!��
-, "B
	�$	
 E+ !2)2	�4�	 �6 "B
	�
���

��)
	 ?+ !2)2	�4�

������-).,,/� '##0

Korábban már említettük, hogy a kelet-közép-európai országok átfogó
családpolitikai rendszert örököltek, amely a lefedettség és a juttatások
szintjét illetõen egyaránt fejlett volt. Még mindig csaknem az összes or-
szágban számos olyan ellátás létezik, amely, ha nem is a „bölcsõtõl a
sírig”, de legalább a középiskola vagy egyetem befejezéséig tartó gon-
doskodást biztosít (vö. 4. táblázat). A jelenlegi reformfejlemények alapján
nem beszélhetünk a célok alapvetõ megváltozásáról. A kelet-közép-eu-

"#$%&'($)*�

34 ����� ����	

8 '�
������!2)�$	
 	 *++70�! �<��4
� ���<!!2��J (���	�)!� ��2����� $�
? � �����0�<24�0���B�	
 ��!2)��� ��
�	
4��@�
 (���	�)!
 ��
�!2���
�� �< �	2�! 	
�

��!�����	 �*++6�� N	��"	
0F"
��"�	� �*++8�� ���	�
 �*++?	� 8 1�(�2���� #���D� �*++E�

rópai kormányok továbbra is ösztönözni akarják az egynél több gyerek
vállalását, és gyakran nyíltan ugyanolyan pronatalista politikát folytat-
nak, mint a szocializmus idején. Kelet-Közép-Európában a fiatal nõk
hosszú (a nyugat-európainál hosszabb) szülési szabadságra jogosultak,
adókedvezményeket, és egyes országokban (például Magyarországon)
kedvezményes kölcsönöket kaphatnak lakásvásárláshoz, vagy (például a
balti államokban) családalapításhoz. A gazdaságilag fejletlenebb orszá-
gokban, Bulgáriában és Romániában más a helyzet, itt a nõk a férfiakhoz
képest még mindig lényegesen hátrányosabb helyzetben vannak. De –
mint azt nemrég Orloff (2006) a nyugat-európai országok helyzetét ele-
mezve kimutatta – az általános fejlõdési trendet tekintve a kelet-közép-
európai országokban is lassú váltás tapasztalható: a második világháború
utáni „maternalista” családpolitikáról egy „munkát mindenkinek” poli-
tikára váltanak, amely figyelembe veszi a kétkeresõs modell következ-
ményeit a gyermeknevelésben. Ez azonban nem jelenti azt, hogy a kor-
mányoknak teljes mértékben sikerült volna érvényesíteniük a „nem-sem-
legességet” (a nõk és férfiak egyenlõ kezelését). Továbbra is megfigyel-
hetõ a férfiak és nõk eltérõ kezelése a munkaerõpiacon. Ez egyebek közt
a jelentõs bérkülönbségekben, a vezetõ pozíciókhoz és jobb állásokhoz
való hozzáférés különbségeiben, a nõk számára hátrányos munkaerõ-pi-
aci szegregációban, a fizetetlen munka elismerésének hiányában is tetten
érhetõ (Fultz et al. 2003; Schnepf 2004; Orloff 2006). E ponton emlékez-
tetnünk kell arra, hogy a „nem-semleges” társadalom felé fejlõdés Kelet-
Közép-Európában hamarabb kezdõdött, mint Nyugat-Európában: még
jóval a berlini fal leomlása elõtt.�

*� �������� Családpolitika, 2007

+�&���� ��������� ,������ �-���� .��
�����"�����
!���# !�"# ������

�������� ��� '# ' �(� �6
�!
��
� �� �������� ��� '� 2 �(
$� ���� �� �2# �� � �(
%

��
���� �� ��' '2 '3� �(
%
����� �� ��' '# �3' �(
%��(�
�� �'� '2 � �(
)�������� �� ��� '� � �(
*�+�
�� �'� �� � �(
, ��(�	�� ��� �� � �(
, ��(�
�� �#� '� '�#
�!

������-).,,/� '##0

��
���� ������� ��������
���� � ����� �� � ��������� ���������� ���� ��� ��!������

����� ����	
 35

E � �����0�<24�0���B�	
 ��!2)��� �!	�)����
�
�)()�	 �< 5	!�	� 	
� H�	� �*++8�� ���	�

�*++?	� ? 1�(�2���� #���D� �*++E�

A szociális segélyezés átalakulása

Mivel a tervgazdaság a létminimum minden állampolgár számára való
biztosítása érdekében az összes hazai áru árát szabályozta, az államszo-
cializmus politikai vezetõi nem tulajdonítottak különösebb jelentõséget
a szociális segélyeknek (Milanovic 1995). Ez nem jelenti azt, hogy a szo-
cializmus alatt ne lett volna szükség szociális segélyezési rendszerekre.
Ezek nélkülözhetetlenek voltak, különösen a társadalom kevésbé integ-
rált csoportjai – például a romák – számára, de azok számára is, akik
valamilyen okból nem tudtak dolgozni (például a nyugdíjasok, fogyaté-
kossággal élõk, krónikus betegek). Mint Milanovic (1995) hangsúlyozza,
a szocialista társadalom a tõkés kizsákmányolás elkerülésének eszköze-
ként nagyon fontosnak tartotta a munkavégzést, minek következtében
implicit módon minden olyan állampolgárt megbélyegeztek, aki valami-
lyen okból nem felelt meg a tökéletes szocialista munkás eszményének.
Következésképpen a munkacenrtikus felfogásból származó érdemeket
meg kellett különböztetni a nem dolgozók burkolt fenyegetésétõl. A „jó
szocialista dolgozók” kiváló munkájuk elismeréseként gyakran kaptak
kitüntetéseket, a „rossz szocialista dolgozókat” viszont ugyanilyen gyak-
ran vádolták azzal, hogy a társadalom nyakán élõsködnek. Ezek után
magától értetõdõ, hogy az ilyen embereket támogató átfogó segélyezési
rendszer ellentmondott a szocialista politikai céloknak (Milanovic 1995).

A tényleges gyakorlatot tekintve azt láthatjuk, hogy a szocializmus
alatti szociális segélyezés a helyi szintû intézmények részérõl a stabil
munkahely nélküli embereknek, csavargóknak és fogyatékossággal élõk-
nek nyújtott szolgáltatásokból állt. Ezek a szolgáltatások lehettek termé-
szetbeni ellátások (például élelmiszer, lakhatási támogatás), vagy a mi-
nimális fogyasztási szint eléréséhez adott jövedelem-kiegészítések. Mivel
a gazdasági tervezõk egy feltételezett tökéletes rendszer alapján állapí-
tották meg ezt a minimumot, a juttatások ritkán feleltek meg a tényleges
szükségleteknek és tovább élt a szegénység az államszocialista rendsze-
rekben (Milanovic 1995).

A szocialista parancsgazdaság bukásával új eszközökre volt szükség
a szegénység csökkentéséhez. Az árszabályozást többé nem lehetett fel-
használni a mesterségesen alacsony élelmiszerárak fenntartására. A ko-
rábban állami tulajdonban levõ vállalatoknak most meg kellett küzdeni-
ük a nyugati vállalatok konkurenciájával, és nem vállalhatták a szociális
biztonság garantálását. Röviden, a teljes foglalkoztatás helyett a termelés
racionalizálása lett az új gazdasági jelszó. Az emelkedõ munkanélküliség
és az infláció hatásainak enyhítésére a legtöbb kelet-közép-európai kor-
mány nagyvonalú szociális segélyezési rendszereket vezetett be. A rend-
szer ellátásaihoz különösen a reformok elsõ idõszakában viszonylag
könnyen hozzá lehetett jutni. A segélyeket fõként arra használták, hogy
ezzel kompenzálják a szocialista társadalmi szerzõdés spontán felbomlá-
sa miatt bekövetkezõ munkahelyveszteségeket. A hatékony mûködtetés
feltételeinek hiánya miatt ritkán vezettek be szigorú jövedelemtesztelést.

A kelet-közép-európai szociális segélyezési rendszerek egyik fontos
jellemzõje, hogy szegénységi küszöbként bevezettek egy minimális vagy
garantált jövedelemszintet. Minden, a törvény által megállapított sze-

"#$%&'($)*�

36 ����� ����	

génységi szint alatt levõ háztartásnak és állampolgárnak joga van a szo-
ciális segélyekhez. Az ellátás lehet pénzbeli, természetbeni és szolgáltatás
jellegû. Az ellátás összege a hivatalos létminimum és a család vagy egyén
rendelkezésre álló jövedelme közötti különbség. Magyarország kivételé-
vel, ahol nincs garantált minimális jövedelem (bár számos hasonló jellegû
ellátás létezik, egyes csoportok számára), és bizonyos mértékben Len-
gyelország kivételével, a létminimum szigorúan szabályozza a szociális
segélyezés ellátásaihoz való hozzájutást Bulgáriában, a Cseh Köztársa-
ságban, Észtországba, Lettországban, Litvániában, Romániában, Szlová-
kiában és Szlovéniában. E rendszereknek egyértelmûen az a vezérelvük,
hogy minden állampolgárnak alapjövedelmet biztosítsanak. Ezt a célt a
Cseh Köztársaságban, Észtországban, Lettországban, Romániában, Szlo-
vákiában és Szlovéniában egységes összegû juttatással érik el, Bulgáriá-
ban és Litvániában viszont eltérõ összegû ellátásokat adnak, azzal a cél-
lal, hogy a legalacsonyabb szinten is megõrizzenek valamilyen jövede-
lemdifferenciálást. Ezzel szemben Lengyelországban a szociális szolgála-
tokban dolgozók erõs diszkrecionális jogköre révén drasztikusan korlá-
tozzák a szegények szociális és állampolgári jogait. Az ellátás idõtartamát
tekintve az általános megoldás az, hogy a juttatások korlátlan ideig jár-
nak, bár néhány országban korlátozásokat is regisztrálhatunk (Litvániá-
ban egy éven belül maximum kilenc hónapig lehet igénybe venni ellátást,
Szlovákiában legfeljebb 24 hónapig jár a juttatás, Szlovéniában pedig 3-6
hónapig adható segély). Az összes vizsgált országban a means-teszt a
jogosultság megállapításának kulcseleme, és ez gyakran társul azzal a
követelménnyel, hogy a munkanélkülinek tényleges erõfeszítéseket kell
tennie az aktív munkahelykeresésre. Ebben az összefüggésben egyértel-
mû, hogy az EU és egyéb nemzetközi szervezetek (nevezetesen a Világ-
bank és az OECD) „aktiválással” kapcsolatos folyamatos felhívásai nyi-
tott fülekre találtak az új tagországokban. Végül, Lettország egyedüli ki-
vételével, a juttatások szintjét minden országban a központi kormányzat
állapítja meg. Ennek a megoldásnak – ami az állampolgárok helyzete
közötti kiegyenlítést célozza – viszont hátrányos következményei is van-
nak, mivel nem veszi figyelembe a különbözõ körzetekben szükséges se-
gélyösszeg eltéréseit. Jól ismert tény, hogy a kelet-közép-európai orszá-
gokban a gazdasági fejlettségben, de a jóléti szolgáltatások terén is ha-
talmas regionális különbségek vannak� (vö. 5. táblázat).

��
���� ������� ��������
���� � ����� �� � ��������� ���������� ���� ��� ��!������

����� ����	
 37

, � �����0�<24�0���B�	
 ��!2)��� !2��
)�
! !��4���24!
 ��	����	�)�	 �< ���	�
 �*++?	�
E 1�(�2��� 4! #���D� �*++E�

/� �������� Szociális segélyezés, 2007

.�
������ 0�����" 1� ��
��� �����
 2�����
��������� �������� �������
�����
�3"������

�������� √ '##� <��!9�(
5
�
+ ��������
 .�

 �� !�
��
:� ���7���� 	��+�
� ��
8	=��
:� �
���
�;

��
� √ ����1'##� <��!9�(
5
�
+ ��������
 .�

 �� !�
��
�� �������� :� ���7���� 	��+�
� ��

$� ���� �� √ ���� <��!9�(
5
�
+ ��������
 .�

 �� !�
��
:� ���7���� 	��+�
� ��

%

��
�& √ '##2 <��!9�(
5
�
+ >����+����� .�

 �� !�
��
��� �� :� ���7���� 5
 5�� 	�
& 	��+�
� ��

85�� 	�
4��
����; 4��
����

%
����� �� √ '##' <��!9�(
5
�
+ ��������
 .�

 �� !�
��
:� ���7���� 	��+�
� ��

%��(�
�� √ ���#1'##� <��!9�(
5
�
+ $(� +�?� .�

 �� !�
��
:� ���7���� � �6
�! 	��+�
� ��1
8	=��
:� � �
��� �
	��&
���
�; +�
� ���	

)�����& @�
4� ����
���� A���:
�������	 3 3 3
��� �� 9�(
5
�
+ (�

�	

8
���:
�����&
��	 (�

�	;

*�+�
�� √ '##� <��!9�(
5
�
+ ��������
 .�

 �� !�
��
:� ���7���� 	��+�
� ��

, ��(�	�� √ '##� <��!9�(
5
�
+ '2 �6
�! .�

 �� !�
��
:� ���7���� 	��+�
� ��

, ��(�
�� √ '##2 <��!9�(
5
�
+ �3� �6
�! .�

 �� !�
��
:� ���7���� 	��+�
� ��

������-).,,/� '##0

A posztszocialista szociálpolitika elõtti kihívások

Melyek a kelet-közép-európai országok elõtt álló legfontosabb reformki-
hívások? Legtöbbjük hasonló a nyugat-európai jóléti államok megoldan-
dó problémáihoz (például a népesség elöregedése, a rendszer pénzügyi
egyensúlyának biztosítása, a munkakörülmények és a munkahelyi biz-
tonság javítása, a nemek közötti egyenlõség erõsítése). Olyan kihívások-
ról van szó, amelyek miatt a szociálpolitika kutatói szerint szükség van
a jelenlegi jóléti intézmények „új szereposztására” (Ferrera and Rhodes
2000), „újrakalibrálására” (Pierson 2001), vagy „kiolvasztására” (Palier
2000). Vannak azonban olyan kihívások is, amelyek Kelet-Közép-Euró-
pában különösen sürgetõek és fõként a frissen létrehozott jóléti rendsze-

"#$%&'($)*�

38 ����� ����	

rek fenntarthatóságával kapcsolatosak. Ezek közé tartozik a következõk
biztosítása: a) az állampolgárok védelme, b) elegendõ jövedelem, c) az
egészségügyi, nyugdíj- és munkanélküli biztosítás hosszú távú fenntart-
hatóságának biztosítása, nagy pénzügyi nyomás mellett is, s a magán-
alapokba beruházó állampolgárok biztonságérzetének erõsítése.

A népesség – és nemcsak a dolgozók – bevonása a jóléti ellátásokba
vitán felül az egyik legfontosabb probléma. A parancsgazdaság és az
ehhez tartozó központosított forráselosztás rendszerének összeomlása
drámai módon megváltoztatta az átmeneti országok disztributív jellegét,
mivel egyre többen kerültek akaratuk ellenére a munkaerõpiacon kívülre.
A juttatásokat a biztosított járulékaihoz kötõ, bismarcki típusú jóléti in-
tézmények létrehozása (Cerami 2006a, 2009a) kétségkívül sok ember ki-
zárását jelentette. Õk az új feltételek között munkanélkülivé válva majd-
nem védtelenek voltak, az atipikus vagy részmunkaidõs munkát végzõk
és feketén dolgozók pedig csak részleges védelmet kaptak. Ezek az új
foglalkoztatási csoportok mindenütt gyorsan nõttek az elmúlt években
(Vaughan-Whitehead 2005). Szociális védelmük biztosításának szüksé-
gessége nemcsak a nyugdíjakat és az egészségügyi ellátást érinti, hanem
a munkanélküli biztosítást is, általánosabban pedig a társadalmi kire-
kesztés elleni, valamennyi politikát, így például a szociális segélyeket. A
legbefolyásosabb pénzügyi intézmények gyakori javaslata – szigorú rá-
szorultság-vizsgálat és a jogosultsági feltételek szigorítása – nemcsak az
ellátásra jogosultak számának drasztikus csökkenéséhez vezet, hanem
erõsíti azok megbélyegzését is, akik megkapják a segélyeket.

A második legfontosabb kihívás valószínûleg az elegendõ jövedelem
biztosítása az állampolgároknak. A felelõsségek és kockázatok moneta-
rizálása és individualizálása a jövedelemegyenlõtlenségek drámai növe-
kedéséhez és a kereseti lehetõségeknek a népesség jelentõs részét érintõ
gyors romlásához vezetett. Korábban a kelet-közép-európai országokban
volt a legegyenlõbb jövedelem-eloszlás Európában (a szocializmus alatti
jövedelemegyenlõtlenség jóval a nyugati átlag alatt volt, vö. Milanovic
1995), most azonban közel kerültek, vagy (a balti országok, Lengyelor-
szág, Magyarország, Románia, Szlovákia) meg is haladják az EU 15 át-
lagát	 (vö. 1. ábra).

��
���� ������� ��������
���� � ����� �� � ��������� ���������� ���� ��� ��!������

����� ����	
 39

. �2 -)$�)
 	 (<�������0����
�3���
!4� ���"	�)��2)!	= C�
4��!!4� ����	�	!	$$ (<0
������J *+ !2)2	�4�)
	� �1��!3 (<���������

�
�
!� <!!2(<������� �!2��	 	 ���	�	�!�
�	$$
(<������J *+ !2)2	�4� �	�!B (<���������

�
�
!� <!!2(<������4��� ���
�	��
! ��
�����0
24!��)��B (<������� % �����!�	� *++,�

�� ��
� A jövedelemeloszlás egyenlõtlensége (2006)

������- A������� '##�

Több tanulmány is újra és újra felhívta a figyelmet arra, hogy a sze-
génység drámai módon nõtt a régióban (Ferge et al. 2002; Stanovnik and
Strpnik 2002; Szelényi 2002; Zhelyazkova et al. 2002; Orenstein et al. 2003;
Cerami 2003, 2006). A 2. ábra nemek közötti bontásban rövid áttekintést
nyújt a 2006-os szegénységi rátákról, amibõl látható, hogy Magyarország,
Lengyelország és Szlovákia kivételével a nõk szegénységi rátája minden-
hol magasabb a férfiakénál. Itt talán érdemes megjegyezni, hogy a nõk
helyzete az új tagállamokban közelített a régi tagállamokban érvényes
mintához, amelyekben a hagyományos férfi kenyérkeresõs családmodell
(vö. Lewis 1992) hozzájárult ahhoz, hogy a szegénység az elmúlt évtize-
dekben feminizálódjon.�
 Ugyanakkor nemcsak a nõk jelentik az átmenet
sebezhetõ csoportját; halmozottan hátrányos helyzetûek a fiatalok, az
idõsek, a gyermekes háztartások (fõleg az egyszülõs családok), a korábbi
állami vállalatok munkásai és a romák is (Szelényi 2002; Orenstein et al.
2003; UNECE 2004).

"#$%&'($)*�

40 ����� ����	

-+ � *)$�)
 	 !2��4
�!4� ��1

&�
B(= C� !2��4
�!4�
 �@!2<$ 	�	��
 ���
�	��
! 1��"	!20

)�"	�B (<���������� ��
�����23� 	�)
�	 � !2��4
�!4�
 �@!2<$ 	2 ��!2)��! ���
)
 ��0
�
�	��
! ��
�����24!��)��B (<������� �!2��
)�
! ��	
!21���� ��)
� ?+ !2)2	�4�	 % �����!�	�
*++,�

$� ��
� A szegénység nemek közötti megoszlása (2006)

������- A������� '##�

)� ��
� Szegénység (2006)

������- A������� '##�

A 3. ábra egyszerû és világos képet ad a szociális transzferek hatásáról
a régióban. Mint látható, a szociális transzferek majdnem minden ország-
ban jelentõsen csökkentették a szegénységet. A szegénység-csökkentési
arány�� csak Bulgáriában, Lettországban és Romániában alacsonyabb 30
százaléknál, de a gazdasági átalakulás szempontjából éppen ezek a leg-

��
���� ������� ��������
���� � ����� �� � ��������� ���������� ���� ��� ��!������

����� ����	
 41

-- � !2��4
�!4�0�!<���
4!
 	�)
� !2)�&�)!	 	 !2��
)�
! ��	
!21���� ��3��
 4! ��)

 !2�0
�4
�!4�
 �)�	 	�	�()
 �<��4

�

problémásabb országok, ahol csak nemrég döntöttek a piacorientáltabb
jóléti intézmények mellett. Röviden, kijelenthetõ, hogy a jóléti intézmé-
nyek a szegények számának csökkentésével alapvetõ demokratizáló erõ-
ként mûködnek és elõsegítik a nemrég létrehozott demokratikus intéz-
mények stabilitását (Cerami 2003, 2006a).

4� �������� Foglalkoztatási arány*

�565 �557 �55� �55$ �55) �55* �55/ �554

�������� �' 0� �� �� �� �0 �� �#
��
� �� �� �0 �� 00 0� 0� 0� 0� 0�
$� ���� �� �� �0 �� �' 0� 00 0� 0�
%

��
���� �� 0� 0� �0 �� �� �' �' ��
%
����� �� 3 3 3 3 3 3 3 �2
%��(�
�� �2 �' �2 �' �# 0� 02 02
)�������� �� �� �� �# 0� �2 �� �0 �0
*�+�
�� 00 00 00 0� 0' 0� 0� 0�
, ��(�	�� �# 00 �0 �0 �� �2 �2 ��
, ��(�
�� 0� 0' �� �� �0 �0 �� ��
B���� �� 0� 0� 0' 0# �� �� ��

�558 �556 �555 $777 $77� 77 $77) $77*

�������� �# �� �� �� �� �0 �0 ��
��
� �� �� 02 0� 0� 0� 0� 0� 0� 0#
$� ���� �� 0� 0' �� �� �� 0# 0� 0�
%

��
���� �� �� �� �# �� �� �� �2 ��
%
����� �� �0 �0 �0 �� �0 �� 0# 0#
%��(�
�� 0� �� �� �� �� �� �0 �0
)�������� �� �0 �0 �� �# �# �# �� ��
*�+�
�� 0� 00 0� 0� 0� �� �� ��
, ��(�	�� �� �2 �� �# �# �# �� �#
, ��(�
�� 0# 0� �� �� 0� 0� �� 0�
B���� �� �0 �� �� �� �� �� ��

C< ������	� �������	 �(
� ������� � �+� � ��3�� �(� ����
�!
���� � � ���	�:�

������� D��
�)�

 E���:��
 '##�

A harmadik, legsürgetõbb kérdés az, hogy az óriási pénzügyi nyomás
közepette miként lehet fenntartani hosszú távon is a nemrég létrehozott
egészségügyi, nyugdíj- és munkanélküli biztosítást. A vizsgált tíz ország-
ban az átmenet kezdete óta drasztikusan csökkent a foglalkoztatási
arány, az átlagos 79 százalékról (1990) 65 százakra (2004) (vö. 6. táblázat).
Ez a társadalombiztosítási befizetések komoly csökkenéséhez vezetett,
ami miatt vagy az aktív dolgozók járulékait kellett emelni, vagy pedig
az állami költségvetés kiadásait kellett növelni az újonnan létesített tár-
sadalombiztosítási alapok deficitjének finanszírozására. A növekvõ szá-
mú nyugdíjas, munkanélküli és (az átmenet okozta életminõség-romlás
miatt) több beteg is hozzájárult az egyébként is katasztrofális helyzet
további súlyosbodásához.

"#$%&'($)*�

42 ����� ����	

Negyedszer: nem feledkezhetünk meg az instabil piaci viszonyok kö-
zepette bevezetett magán-ellátások okozta bizonytalanságról. A három-
pilléres rendszerre való áttérés során létesített kötelezõ és önkéntes ma-
gán-pillér (a második és harmadik pillér) nemcsak azért vet fel problé-
mákat, mert a felosztó-kirovó rendszerrõl a váromány-fedezeti rendszer-
re való áttérés során létrejött az ún. kettõs finanszírozás gyakorlata (a
mai dolgozóknak kétszer kell fizetniük: egyszer a felosztó-kirovó rend-
szerû nyugdíjak, egyszer pedig a saját nyugdíjvárományuk finanszírozá-
sára) (Bonoli 2000; Myles and Pierson 2001). Fontos kérdések merülnek
fel azzal kapcsolatban is, hogy vajon megbízhatnak-e az emberek a pia-
con mûködõ magán-nyugdíjalapokban. Nem szabad alábecsülnünk azt
a kísértést, melynek a hatékony törvények hiánya miatt vannak kitéve
a magán-nyugdíjalapok: ha a piaci körülmények alakulása veszélyezteti
a vállalat pénzügyi profitabilitását, könnyen csõdöt vagy fizetésképtelen-
séget jelenthetnek. Ebben az esetben az államnak kell majd beavatkoznia
a nyugdíjalapok deficitjének szubvencionálásával, vagy a megtakarításai-
kat elvesztett állampolgárok közvetlen biztosításával. Azt sem szabad
elfelednünk, hogy gyakran lehetetlen elõre megmondani, hogy mekkora
nyugdíjat kapnak majd a nyugdíjba vonulók. Egy ILO (2000) tanulmány
komoly aggályokat fogalmazott meg azzal kapcsolatban, hogy a nyug-
díjalapok kezelõi a piacok változékonysága és kiszámíthatatlansága miatt
nem tudják kiszámítani tagjaik jövõbeli nyugdíját. Hasonló a helyzet az
újonnan létrehozott egészségügyi alapokkal kapcsolatban is, amelyeket
több esetben nem sokkal a bevezetésük után megszüntettek, mivel még
a minimális ellátáshoz szükséges pénzzel sem rendelkeztek. Végül, de
nem utolsósorban a felelõsségek decentralizálása keretében a központitól
a helyi kormányzathoz telepített feladatok (vagy a közalapok helyett lé-
tesített magán-alapok) következtében megnövekvõ adminisztratív és
igazgatási kiadások indokoltsága mellett az is kérdéses, hogy a magán-
biztosítótársaságoknak megengedjék-e a számukra kétségkívül több költ-
séget jelentõ potenciális kliensek elõzetes szûrését (pl. a krónikus betegek
elutasítását).

Összegzésképpen vessünk egy pillantást a kelet-közép-európai ál-
lampolgárok jelenlegi (2003) reformokkal kapcsolatos elégedetlenségére.
A Cseh Köztársaság és Szlovénia kivételével az egészségügyi ellátórend-
szerrel kapcsolatos elégedettség�� mutatója mélyen az EU-15 átlaga alatt
volt (vö. 4. ábra) és a szociális szolgáltatások minõségét�� is negatívabban
értékelték Keleten, mint Nyugaton (5. ábra).

��
���� ������� ��������
���� � ����� �� � ��������� ���������� ���� ��� ��!������

����� ����	
 43

-* H4��4!= C�2�� !2)2	�4��! 	�)
�	� 	�
�
	���
 ��4��������� �	�� ��4�������� 	2 ��0
!2)��� ��4!2!4�@��
 ��
�!2��4��� %
-6 � !2��
)�
! !2���)��	�)!�� �

3!4��= 	2 ��!2)��!)��	�
 !2��
)�
! !2���)��	�)!���	� �	�0

�!��	��! 4��4���4!�� �<24�4��4�� �- O
	���
 ��!!2 �

3!4�J� -+ O
	���
 (B �

3!4�J�

*� ��
� Az egészségügyi ellátórendszerrel való elégedettség (2003)

������- A���!
�
 >��
5����
 ��� ��
 .+!��(
+

� �� ��
 %�(�
� ��
5����
�� '##�

/� ��
� A szociális szolgáltatások minõsége (2003)

������- A���!
�
 >��
5����
 ��� ��
 .+!��(
+

� �� ��
 %�(�
� ��
5����
�� '##�

A posztszocialista alkalmazkodás értelmezése

A posztszocialista átmenet megértéséhez az egyik kulcsfontosságú meg-
vizsgálandó kérdés kétségkívül az intézményi változás mögötti fõ me-
chanizmusok azonosítása (Cerami 2009b). Tárgyalt témánk esetében kü-
lönös figyelmet kell fordítani a szociálpolitikai reformfolyamatot befo-
lyásoló tényezõkre, amelyek hozzájárultak az adott sajátos jóléti intéz-

"#$%&'($)*�

44 ����� ����	

mények létrejöttéhez. Így például felmerül az a kérdés, hogy miért ve-
zettek be adófinanszírozású helyett járulékfinanszírozású társadalombiz-
tosítási rendszereket. Miért a foglalkoztatási státus és nem az állampol-
gárság alapján határozzák meg a jogosultsági feltételeket? Röviden: ho-
gyan értékelhetjük az új posztszocialista jóléti intézmények bevezetését?

A kelet-közép-európai változásokkal kapcsolatos, a modernizációs el-
méletben gyökerezõ legáltalánosabb magyarázat (vö. Zapf 1998) szerint
a posztszocialista átmenetben egyszerûen az történik, hogy egy differen-
ciálatlan és modernizáció elõtti jóléti intézmény-együttesbõl differenciált
és modernizált lesz. Sok egyéb területhez hasonlóan a szociálpolitikai
változásokat is úgy értékelik, hogy a nyugati modell magától értetõdõ
magasabbrendûsége következtében egyszerû nyugat-kelet irányú transz-
ferrõl van szó. A fogadó országok mindössze annyit tettek, hogy a hozzá
kapcsolódó politikai elõírásokkal együtt elfogadták ezt a politika-transz-
fert. A feltevések szerint mindennek az elavult szociális biztonsági rend-
szereik gyors modernizálódásához kellett vezetnie (vö. pl. a folyamatos
javaslatokat a nyugati modellt másoló jóléti állam kialakítására vonatko-
zóan az OECD és Világbank jelentéseiben).

Mondanunk sem kell, hogy ez leegyszerûsítõ felfogás, hiszen nem ve-
szi figyelembe azoknak az országoknak a történelmi örökségét, amelyek-
ben ezeket a politikai javaslatokat meg kellene valósítani. Miért lenne
például ugyanaz a modell egyaránt jó Nyugaton és Keleten? A jóléti
fejlõdés egészen más értelmezését nyújtja a neoinstitucionalizmus és az
útfüggõséggel (path dependency) kapcsolatos elmélet. Ezekben a jóléti
állam változásai fokozatos átalakulásként jelennek meg, melynek során
döntõ szerepet játszik a történelmi, társadalmi, politikai és intézményi
örökség, kizárva a teljes és steril mintaátvételt. Ez utóbbi két elmélet hívei
szerint a posztszocialista országok nem a szocializmus romjaiból, hanem
a szocializmus romjaival együtt alakították ki az új társadalmat (Stark
1992; Stark and Bruszt 1998; Eyal et al. 2003).

A jóléti állam átalakítása során a piaci alapú rendszerekkel kapcsola-
tos, újonnan kialakult konszenzus mellett a szociálpolitika preszocialista
(Bismarck típusú társadalombiztosítás) és szocialista (univerzalizmus,
korporatizmus, egalitarizmus) jellemzõi áthatották a posztszocialista re-
formfolyamatot (Cerami 2006a). A kelet-közép-európai preszocialista
nyugdíjrendszerek és egészségügyi ellátórendszerek rövid áttekintése
megmutatja, hogy minden országban volt valamilyen bismarcki típusú
nyugdíj- és betegbiztosítás, amely a foglalkoztatási státushoz kapcsolta
az ellátásokhoz való hozzájutást. Az 1906 és 1928 között létesített számos,
fedezeti elven mûködõ rendszer a társadalmi szolidaritás korporatív ví-
zióján alapult, és elsõsorban a foglalkoztatási státusnak megfelelõ élet-
színvonal biztosítását célozta. A második világháború után csak részleges
sikerrel járt a Szovjetunió arra vonatkozó kísérlete, hogy lerombolja eze-
ket a szociális biztonsági rendszereket, és szovjet típusú jóléti modellt
vezessen be. Az elsõ korszak bismarcki rendszereinek legtöbb jellegze-
tessége túlélte a szociálpolitika drasztikus újjászervezését. Majdnem az
összes vizsgált országban az történt, hogy a szocialista rendszer univer-
zalizmussal és egalitarianizmussal kapcsolatos elvei társultak a társadal-
mi szolidaritás korporatív víziójához.

��
���� ������� ��������
���� � ����� �� � ��������� ���������� ���� ��� ��!������

����� ����	
 45

A mai kelet-közép-európai jóléti rendszerek folyamatos fejlõdés során,
egy különbözõ elemeket tartalmazó, ellentmondásos politikai folyamat
eredményeként alakultak ki. A hárompilléres nyugdíjbiztosítás négypil-
léressé változott, amelyben a szociális segélyezéssel való szoros kapcsolat
biztosítja azok ellátását, akik a minimálisnak tekintettnél kevesebb jöve-
delemmel rendelkeznek. A fizetett járulékok és a kapott szolgáltatások
közötti szoros kapcsolatot érvényesítõ, piaci alapú egészségbiztosítást ve-
zettek be, de ez az összes országban összekötötték a sok biztosítás nélküli
állampolgárért továbbra is felelõsséget vállaló állam által garantált uni-
verzalizmussal. Végül, az átmeneti szegénység csökkenésének céljával
bevezetett munkanélküli juttatások, szociális segélyek és családi ellátások
átalakultak, és reziduális biztonsági hálóból aktív demokratizáló erõkké
váltak. E rendszerek megkülönböztetõ jegye ezek után a piaci orientácó,
a célzás és az univerzalizmus együttes jelenlétével leírható vegyes rend-
szer lett. Globális összefüggéseiket elemezve ezek a jellemzõk az átmeneti
országok közötti jelentõs mértékû kohézió bizonyítékai, és elõsegíthetik
egy új, sajátos jóléti rezsim kialakulását (Cerami 2006a), amelyben új
kombinációban léteznek egymás mellett a jólét világai* Lamping és Rüb
(2004) Németországra kidolgozott nemrég közzétett meghatározását
használva a kelet-közép-európai jóléti rezsim „új kombinációjú (recom-
binant) jóléti államként”�� írható le, amelyben a bismarcki elem maradt
a hangsúlyos. (Cerami 2009a).

Nem szabad azonban elfelejtenünk, hogy bár az új jóléti rendszerben
a bismarcki vonások maradtak a meghatározók (a szociális ellátáshoz
jutás alapja a munkavállalás és járulékfizetés, a szociális ellátások fõleg
fizetésarányos transzferek, a finanszírozás alapvetõ eleme a társadalom-
biztosítási járulék, a társadalombiztosítási alapok igazgatásában részt
vesznek a szociális partnerek), az új jóléti rezsimnek sajátos tulajdonságai
vannak a szociális segélyezés funkciói és szerepe terén. Annak ellenére,
hogy a vizsgált országokban mûködõ szociális segélyezési rendszerekben
vannak eltérések (például Magyarországon nincs garantált minimális jö-
vedelem), lefedettségüket és terjedelmüket tekintve kiterjedtebbek, mint
a többi uniós tagállam hasonló rendszerei, legyen szó a mediterrán, a
kontinentális vagy akár a skandináv típusba tartozó országokról. Ezen-
kívül, ha Esping-Andersen klasszikus tipológiája felhasználásával elvég-
zünk egy összehasonlítást, fény derül arra is, hogy a kelet-közép-európai
modellnek milyen sajátos normatív és eszmei elemei vannak. A konzer-
vatív jóléti állam fõ jellemzõje a biztonság (foglalkoztatási és jövedelem-
biztonság a férfi dolgozóknak), a liberális modellé a szegénység-enyhítés,
az északi típusé pedig az egyenlõség (vö. Palier, megjelenés alatt), Kelet-
Közép-Európában az alapvetõ jellemzõ a három jóléti rezsim jellemzõi-

�9�	�)! P �!�

�0�
���!�
 �<
��4�� �;"� ;"��� F����! �1 F��1	�� �	�
�	�
!�� ��
���
��

"#$%&'($)*�

46 ����� ����	

-7 '	��

� 4! M@$ �*++7� !2��

� 	
4��� (B�4�
)��	�)�	�	���B$	
 �	
 	 ��	!!2
��!
$
!�	���
 �&��!$B� C�	�	�
 $
2�
��	�	
 �)!!)%� 	�
� 	 !2��23� B�	��!	
 C��
2���	�&�
�

���2	�
2��!
	�%
���2
�� � �	��������� ����	��� �
1�(�24!� ��	�� 4! ���!2� �-..,�
"	!2
)��	 ��3!2<� 	 �����0�<24�0���B�	
 �
	��� ����A�
B()
	� ��&�)!)�	 � �	���������
���	�����	 �
1�(�24!�� �< �����" �*++8�

nek kombinációja, a demokratikus konszolidációra vonatkozó törekvé-
sekkel társulva.

Figyelembe kell vennünk a mai európai társadalmakban zajló átala-
kulási folyamatokat is. Ezek részeként tanúi lehetünk az „aranykorszak”
(az 1950-es és 1970-es évek közötti periódus) idején bevezetett jóléti szer-
kezet funkcionális, elosztási, normatív és intézményi rekalibrálásának��

(Hemerijck 2006; Ferrera et al., megjelenés alatt). És valóban, ezekben az
átalakuló jóléti államokban nemcsak intézményi rekalibrálás (azaz a régi
intézmények „újrahangolása” a posztszocialista környezet új szükségle-
teinek kielégítésére) folyik, hanem az alapvetõ jóléti funkciók (funkcionális
rekalibrálás), disztributív jellemzõk (disztributív rekalibrálás) és a meghatá-
rozó normák (normatív rekalibrálás) rekalibrálása is. Kelet-Közép-Európá-
ban ez az új rekalibrálási hullám olyan társadalmi modernizációt igényel,
amelynek az eddig garantált politikai, gazdasági és szociális jogok kiter-
jesztéséhez kell vezetnie (legalábbis, ha eleget kívánnak tenni a lisszaboni
stratégiában megfogalmazott feladatoknak). Ebben az összefüggésben a
szociális segélyezés ellátásai továbbra is kulcsszerepet játszanak annak
biztosításában, hogy senki se kerüljön mélyszegénységbe. A szociális se-
gélyezés megfelelõ reformjához arra van szükség, hogy a rendszer, meg-
változtatva a belsõ mûködési logikáját, „alapvetõ biztonsági hálóból” va-
lódi „képessé tevõ (empowering) szociálpolitikai eszközzé” váljon. A ma
egyre több tudós által javasolt „mindenkire kiterjedõ alapjövedelem” (lé-
gyen ez akár means-tesztelt, akár nem) bevezetése (vö. Schmitter 2000;
Cerami 2006b; Opielka 2008) ebben az összefüggésben fontos eszközt je-
lenthet a lisszaboni stratégia gazdasági és szociális céljainak eléréséhez.

Következtetések

A kelet-közép-európai szociális segélyezési rendszerek akarva-akaratlan
a központosított tervgazdaságról a piacgazdaságra való átalakulási fo-
lyamat kulcsszereplõivé váltak, a gazdasági helyzet romlásából adódó új
szükségletekkel kombinálva a szocialista idõszak alatt érvényes szolida-
ritás elvét. A szocializmus alatt az állami felelõsség volt a vezetõ morális
elv az összes szocialista állampolgár létminimumának biztosítására és az
uralkodó szocialista ideológia erõsítésére. Ezt a koncepciót újrafogalmaz-
ták a posztszocialista környezetben. Az átmenet elsõ éveiben bevezetett
szociális segélyezési ellátások kettõs szerepet játszottak. Egyrészt erõsí-
tették a gazdasági reformok politikai támogatását, másrészt pedig hoz-
zájárultak az átmenet stabilizálásához és a demokratikus intézmények
konszolidálásához. Érdekes módon a szociális segélyek nem új reformok
eredményeiként jöttek létre, hanem a szocialista örökség részei. „Társa-
dalmilag kívánatos” fogyasztási szintként már a szocializmus idején is
léteztek szociális minimumok. Ma e minimumok jelentik a múlt legje-

��
���� ������� ��������
���� � ����� �� � ��������� ���������� ���� ��� ��!������

����� ����	
 47

-8 � �����������
� 	��
���
�� �������� �
 ���������� �	���������
 ��
����
B()� ��3!2<� :�����	
�� 	� �*+++� "	!2
)��	 	 �	
 (B�4�
 ��
�!2���� ��3��)��B �)���2)!�� (�����24!4�� � !2��23�
!2��

� 	
���	�
 (B�4�
)��	���$	

���!	� ���������� �	���������
 �<��4

�� "	
�� 	2 	�	�0
���3 (B�4�
 1�
��
B�� �
!2��
$��&� (�����23� 4! 	 ���"	�)��2B
���)� ���	�
$�)�)!	
! ��<
G����
(�� *++?Q :�����	 �� 	� � ���(���
4! 	�	���

lentõsebb örökségét, ugyanakkor a jelenben folyó innováció és moderni-
záció lényeges elemeként is szolgálnak. Jelenleg az állampolgárok szá-
mára új esélyeket nyújtó, új, képessé tevõ (empowering) jóléti politikára
van szükség (vö. Cerami 2008).

Fordította Nyilas Mihály

Irodalom

��
���� F� '###� ��	
���
��� ��
	����� �	������ ���
�
�
���� ���
����� �����	 �� �	�
	��
�����	� ��+:��5�
 G
�(
����� H�
��� ��+:��5�
�

��
�� ,� I @
�!���(�� <� '##�� ������ ��!	
� �� ������
���� "�������� ��	#�����
� ���
$	����
� �� �	�
��� ��� ���
	�� �����	� .%/� F

(��

�
��+�� <� '##�� JD�
 .+!�4� �� ,�4��� D��
��
�� �
 �

���� �
5 A���
�
 A���!
K� %.,
L��	�
� H�!
�
�� ���� %�?
+:���� .
4�+
 ,��5�� %�?
+:����� 8/
��

;�
<(����:�
 L���5 L�5
 L
:- G*%- ���!-11MMM����!��9
4�����1!�:��4����
�1
���M!�1����!5�

�
��+�� <� '##��� $�����
����� �� �	�
��� ��� ���
	�� �����	� ��	 ��	��	��	 �� � %	&
�����	�� �	����	 �	���	� %.D N
����- �
���
�

�
��+�� <� '##�:� JL���5� �� ,�4��&A4�
�+�4 ,
4����� �
 L
��
�
 A���!
- D�
 @

5
��� �����+&G! A+!�M
�+

�K� :�4	����
5 !�!
� ��� ��
 G@A,�/ �
!��� O<
P�+�
 ,
4����� *
!��� ��� A���
�
1L
��
�
 A���!
Q� �

��
 ��� H
�4
 �
5
P�+�
 ,
4����� �� ,4�

4
� H�1G@A,�/ G@A,�/� H����� R�

 �3��

�
��+�� <� '##�� J@
M ,�4��� *��	� �
 �

���� �
5 A���
�
 A���!
- D�
 @

5 ��� �
@
M A+!�M
��
� H�����4� �� ��
 L
����
 ,���
K� �'	�� $����������� �	(�	&� (��� 22�

����

�
��+�� <� '##��� JD�
 H�����4� �� *
���+� �
 ���+��4	��
 L
����
 ,���
+�- D�
 ���
�
�� �
4� *
!�:��4� P�
����� H���
5 �
5 ,��(�	��K� �
 �� H���
� 8
5�;�) ����*+���
"�	
� "������!, ��	
���
��� �� �	����� �� ���
��	�
�� �����	� <+��
�5�+ G
�(
�����
H�
��� <+��
�5�+�

�
��+�� <� '##�:� J)
4��
��+� �� .
��������
�� ���
�
 �
 �

���� �
5 A���
�

A���!
�
 L
����
 ,���
 *
����4����
�K� �
 �
��+�� <� �
5 N�
�����
� H� 8
5�;�
H���&��++�
��� L
����
 H���M���� D�
�����
� ,�4��� H���4� D��
����+����
� �

�

���� �
5 A���
�
 A���!
� H�����(
)�4+����
- ����
����	
�

��

��� L� ���0� J,�4��� H���4� G
5
� ��++�
��+K� �
 A��� ��!��
�
 I)�
)�5
�:��+� $��
������
�	 ������
���� ��	 $����� $��	
� %	
 ��
��
*��������
 �����	
���
4�� �
 >��
��
 *
�����
�� @
M S��	� !!��#32��

����4�� �� '##�� ����
����
 -�(���
� ��� �����	� �	��������
 +�(�����	 ���
���
�
�
����� ��
�	��	�	���� /?���5 G
�(
����� H�
��� /?���5�

E
�4�
� �� '###� JA���
�
 A���!
�
 M
����
 ����
�- ��
 �+!�4� �� ��
 !�����4� ��
���:��� ����
K� .������ �� �����	�� $�����
������ (��� �#
�� '� !!� �2�3��'�

A�!�
�&<
5
��

� F� ���#� ��	 ���		 ������ �� �	����	 ����
������ H����� H�
��� ��+:&
��5�
�

A���!
�
 >��
5����
 ��� ��
 .+!��(
+

� �� ��
 %�(�
� ��
5����
� '##�� ������	/
�����	�� ������
��� ���
�	 �����(�	�
 ��
�	 ��(��� �����
����� E�:��
� 8/
��

;�
<(����:�
 L���5 L�5
 L
:- G*%- ���!-11MMM�
������
5�
���!��
�1

A������� '##�� $
���
���� ��� ����*�	�� ������
���� A�������� �����
�� 8/
��

;�
<(����:�
 L���5 L�5
 L
:- G*%- ���!-11
!!�
��������4
4�
���
�1

A���� F�� ,
��
��� .� I D�M
��
�� A� '##�� J.��
�
 ���)
���5
� <
�T�
 �
5
>���
��
���
�
�

�

�	������4�

 ,� ������
K� "	����	� .������ �0� $�'������	� (���
���
���� !!� �3�2�

"#$%&'($)*�

48 ����� ����	

>
��
� U� ��0�� JP�
����K� �
 ,� �� ��+
�+�
 I <� R� ���
 8
5��;� ������
�����1
+�(���	�
 ��� ������	� �� ����
		� ����
��	�� ����+:�� G
�(
����� H�
��� @
M
S��	� !!� ��3�#�

>
��
� U� ��0��) $���	
� ��
�	 �!���� 2�������� $����� ��� $���	
��
����� 345673486�
)�A� ,���!
� .
4� @
M S��	�

>
��
� U�� D��� � �� I E��(
�� <� '##'� �����
���
�(�
� ��� $����� �#������� 9����	
3�) ���	 $
��� �� 2������� .%/ ,�:�
���
�� /���4
 ��� �

���� �
5 A���
�
 A���!
�
��5�!
���

>
��
���)� I *��5
��)�� '###� J*
4����
� A���!
�
 M
����
 ����
�- �
 �
���5�4���
K�
�	�
 �����	��
���
���� '�&'� !!��3�#�

>
��
���)�� P
+
��94	� <� I *��5
��)� 8�����4�+�
�;� ��	 ��
��	 �� �����	�� �	����	
$
�
	� �	���
��� �	����	 ��� � %	& �	�
���� /?���5 G
�(
����� H�
��� /?���5�

>��� � A�� *�4	�)� I ,�
�
���:
�� ,� 8
5��; '##�� ��	 +	��	� -��	������ �� $����� $	����
�
�	���� �� �	�
��� ��� ���
	�� �����	� ���	 $
���	� ��
�	 �'	�� �	������/ 2������ ���

������ .%/ ,�:�
���
�� /���4
 ��� �

���� �
5 A���
�
 A���!
� ��5�!
��� !!�
��32'�

P
+
��94	� <� 8'##�;� J*
4���:����
� A���!
K� �
+�&��(
�
��
 M
����
 ����
�K� L���

&
�4�����

���+ �
���
 �=� ,� �������4��
� 8LU�; L��	�
� H�!
�
�� ,H . '##�&�#��
�
���
- LU��

.%/ '###� ����� ������ �	���
 :;;;/ �����	 $	����
� ��� $�����
��
	�
��� �� � ��������
������ .%/� F

(��

��
�� %� H� I ,
��
��� .� '##2� ��	���	� ��
�	 %	& ������ ��
	��	�
���� ���
�&	��
G
�(
����� ��)�

���� H�
���)�

�!���� �
5 %�
5�
�

%�+!�
� L� I *":� >� L� '##2� J>��+ ��
 4�
�
�(���(
 M
����
 ����
 �� �
 O�
4
����

��
Q- F
�+�
 !

���
 !�����4� �
 4�+!�����(
 !
��!
4��(
K�
����� <
���
���� (���
�'�
�� '� !!� ���3��'�

%
M��� R� ���'� JF

5
� �
5 ��
 5
(
��!+

� �� M
����
 �
��+
�K� .������ �� �����	��
$�����
������ (��� '�
�� �� !!� ���3�0��

)���
�(�4� �� ����� JH�(
���� .

V������ �
5 ,�4��� H���4� �
 D��
�����
 A4�
�+�
�K�
L���5 ��
	 L��	�
� H�!
�
� ���#� L���5 ��
	� L����
���
 E� ��

).,,/� '##0� $�����
��
	�
��� ��
�	 	��	� $
�
	� ��
�	 �����	�� =����/ ��
�	
�����	�� ��������)�	� ��� �� $&�
'	������ EF A+!���+

� �
5 ,�4��� <�������
�����
���

)��
�� R� I H�
���
� H�� '##�� JD�
 ��+!�����(
 H�����4�� A4�
�+� �� H

���
 *
���+K�
�
 H� H�
���
 8
5�;� ��	 %	&
���
��� ��
�	 �	����	 $
�
	� /?���5 G
�(
����� H�
���
/?���5� !!� �#�3����

/!�
�	��)� '##�� +	�	�������
 �0� ���	�)��+�

 N
����� P�+:����
/�

��
�
�)� <� '##�� JD�

M !

���
 �
���+ �� ���:�� !���4�K� +����� $�����

������ (��� ��
�� '� !!� �0�3'#'�

/�

��
�
�)� <� '##� �4�� OD��
�
����
�� <4���� �
 �

���� �
5 A��� A���!
�

H

���
 *
���+�Q� �
 �
��+�� <� �
5 N�
�����
� H� 8
5�;� H���&��++�
���
L
����
 H���M���� D�
�����
� ,�4��� H���4� D��
����+����
� �
 �

���� �
5 A���
�

A���!
� H�����(
)�4+����
- ����
����	
�

/�

��
�
�)� <�� *�
���5� E� I L��	

�� A� '##�� ���� �� �� �#������� �����	�
"�	�!���
�	
�(�
� ����	� L���5 ��
	� L����
���
 E���

/������ <� ,� '##�� J>��+)��
�
����+ �� OA+!���+

� ��� <��Q- ,���
 H���4�
� ��
H��+��
 L�+

K� A+!���+

� �4���� ��
 <����

� E
+�4��4�
�K� �
 R� %
(� 8
5�;�
��	 $
�
)�
	� $
�
���� P��(��5 G
�(
����� H�
��� ��+:��5�
)<� !!� '�#3'���

H���
�� ��� '###� JWE
������
�W ��
 >�

4� M
����
 ����
K� �	�
 �����	��
���
���� (��� '��

�� '� !!� ���3����

H���
�� �� 8
5�; 8'##� �4�;�) ����*+��� "�	
� "������!, ��	
���
��� �� �	����� ��
���
��	�
�� �����	� <+��
�5�+ G
�(
����� H�
��1<+��
�5�+�

��
���� ������� ��������
���� � ����� �� � ��������� ���������� ���� ��� ��!������

����� ����	
 49

H��4���� F� I �M�	� <� '##�� +	��	� �	���	� �� ������
��� �� �	�
��� ��� ���
	�� �����	�
H���4� H�
��� ��������

H�
���
� H� 8
5�; '##�� ��	 %	&
���
��� ��
�	 �	����	 $
�
	� /?���5 G
�(
����� H�
���
/?���5�

,4�+���
�� H� '###� 2�&
� -	�����
�'	
�	 �����	�� ��� ��� "�
�	�� *�+�
 I
%����
��
�5� %�
5�
�

,4�

!�� ,� N� '##2� JD�
 �
+�
������
 �� !�(
��� �
 ���
�����
 4��
���
�-
(�5

4

���+ ��:9
4��(
 5���K� !�!
� !�
�

�
5 �� ��
 �
4�
5 A,H<

� 8@
�M��	 ���
A���!
�
 ,�4��� H���4� <
������; �

��� 4�
�
�

4
 A���!
�
 ,�4��� H���4�-
)

��
� ��
 @

5� �� � @
M A���!
� /?���5� �3��� ,
!�
+:
� '##2�

,�	���M�	��)� ��0�� JH���
5K� �
 ,��� ��+
�+�
 I <� R� ���
 8
5��;� ������
�����1
+�(���	�
 ��� ������	� �� ����
		� ����
��	�� ����+:�� G
�(
����� H�
��� @
M
S��	� !!� '��3'���

,��
�(
�	� D� I ,���!
�	� @� '##'� �����
���
�(�
� ��� $����� �#������� 9����	 :�
) ���	 $
��� �� $��(���� .%/ ,�:�
���
�� /���4
 ��� �

���� �
5 A���
�
 A���!
�
��5�!
���

,���	� E� ���'� JH��� 5
!

5

4
 �
5 !��(��� ����
 �����
��
� �
 A��� �

���� A���!
J�
���
 �����	��
���
��� ��� $���	
�	�� (��� ��
�� �� !!� �03�2�

,���	� E� ����� J*
4�+:�
�
� !��!
��� �
 A��� A���!
�
 4�!������+K�)�	����� .������
�� $��������� �#�� 2� !!� ���3�#'0�

,���	� E� I ���� �� %� �����
��
��������

�
�&���� ������������
���
��� ���
���	�
�
�� ���
 �	�
��� �����	� ��+:��5�
 G
�(
����� H�
��� ��+:��5�
�

,
��
��� .� 8
5�; '##'� H�(�
�/ �
�����
�/ ��� +	��	� �� ������
����� $���	
�	�� <	�5�+���
���56� ��5�!
���

G@A�A '##2� �������� $��(� �� �����	 :;;5 ���3� G@A�A� F

(��
G
�4
�� '##�� D��
�)�

 E���:��
 '##2� G
�4
�� >���

4
�
N�����
&L���
�
�5� E� '##�� JD�
 L���5 �� L��	 �
 ��
 @
M AG)
+:
� ,���
�-

E�(
����� �
5 ��
(
��

4
K� �
 E� N�����
&L���
�
�5 8
5�;� ���!��� ���
�������	�
 �����
���� ��
�	 %	& �= 	��	� $
�
	�� ���(��	��	 �� -�(���
�,� .%/
�
5 A���!
�
 ��++�����
� F

(�� !!� �322�

L��

�� P� R� '##'� JD�
 M
����
 ����
 �
 ���
�����

4�
�+�
� �
5 �44
����
 �� ��

AG J� �	�
 �����	��
���
���� (��� '��
�� '� !!� ��'3�02�

LP/ ����3'##�� 2	��
� ���	 $��
	�� �� ������
���� 2��
�����	�� "�������/ �'	��
�	������/ ��
����/ 2������/ ��
(��/ ��
������/
�����/ �������/ $��(�! �	������/
$��(���� LP/ *
���
�� /���4
 ��� A���!
� E

+��	�

L���5 ��
	 ���2�)(�
���
�	 >��)�	 �������
�����	� +��&
�� /?���5 G
�(
�����
H�
��� L����
���
 E��

U�!�� L� ����� JA
�M�4	��
� �
5 ,� �������	��� +�5
�

� F
�
���4����

K� �
 P� ���&
�
 I �� ,4�T�
�� 8
5��;� ����0����� �� ��	 2���
�	�����	 �	� $�'������	� L
��
5
���4�
�
N
����� /!��5

� !!� ���3����

U�
��� 	�(�� <�� ,���� ���)��4 ���)�� N�X
4	��)�� /P����
�� @�� ��4
� ,� I
,���(��	�� D� '##'� ��	 ���� �� �	�
��� ��� ���
	�� �����	�)(������
�	 -	�	��	���
����� G@EH G
��
5 @����
� E
(
��!+

� H�����++
 *
���
�� ���
�� ��� A���!

�
5 ��
 ��++�
M
���� �� .
5
!

5

� ,���
�� ��������(��

"#$%&'($)*�

50 ����� ����	

