

Hablicsek László–Tóth Pál Péter

***A nemzetközi vándorlás hatása a magyarországi
népesség számának alakulására
1994–2010 között¹***

A magyarországi népesség-előreszámítások eddig a zárt népesség elvén készültek, és a nemzetközi vándorlást annak ellenére nem vették figyelembe, hogy nemcsak az elmúlt néhány évben, hanem a 20. század egészét tekintve is a nemzetközi vándorlásnak jelentős szerepe volt a magyar népességszám, a nemek és a kor szerinti összetétel, a reprodukció stb. alakulásában.

Ez összefüggésben volt azzal, hogy – mint a szovjet szatellitországok mindegyikében, úgy Magyarországon is – az állampolgárok külföldre szabadon nem utazhattak, s ennek következtében a rendszerváltásig normális vagy természetes nemzetközi migrációról nem beszélhettünk. A hatósági korlátozás természetesen nemcsak a kivándorlásra, hanem a bevándorlásra is kiterjedt, amelynek következtében a legális bevándorlásra – igen szűkös keretek között – lényegében csak a családgyesítés keretében volt lehetőség. Emellett a menekülés, a külföldre távozás illegális formái folyamatosan „működtek”. Az engedély nélkül eltávozók számát titkosan kezelték, feltételezhetően azért, mert a hatalom kényes szemérmességgel ügyelt arra, hogy ne lehessen tudni azokról, akik a dolgozó nép „paradicsomát” illegálisan elhagyták. 1990-ben ez a helyzet megváltozott.

A szabad utazás feltételeinek megvalósításával az ország elhagyásának illegális formái értelmüket veszítették, és semmiféle ideológiai-politikai érdek nem korlátozza azt, hogy a nemzetközi vándorlással kapcsolatos adatokat a társadalomtudományi kutatásokban is hasznosíthassuk.

E megváltozott helyzet teremtette meg annak a feltételét is, hogy a következőkben megkíséreljük a nemzetközi vándoralmat a népesség-előreszámításba bekapcsolni. Az elemzést nagymértékben korlátozza, hogy egyrésztől statisztikailag a nemzetközi vándorlás az egyik legnehezebben megfogható, mérhető jelenségek közé tartozik, másrésztől pedig az adatok értelmezése bonyolultabb, és valóságtartalmukhoz sokkal több bizonytalanság társul, mint a természetes népmozgalom adataihoz. Mindehhez még az a probléma is társul, hogy az adatok általában hiányosak,

¹ A kutatást támogatta az Emberi Erőforrások Távlati Fejlesztési Bizottsága, az OKTK 924/94 és az OTKA T-017929 program.

pontatlanok, s a vándorlással, vándorlókkal kapcsolatos fogalmak sem egységesek.

A NEMZETKÖZI VÁNDORLÁS MÉRÉSE

A nemzetközi vándorlás egyik lehetséges mérőszáma a népszámlálások közötti vándorlási egyenleg. A népességet az egyik népszámlálástól a következőig a természetes népmozgalom alapján tovább lehet vezetni. Az így adódó „népesség”, valamint az új népszámlálás különbsége – eltekintve az esetleges összeírási hibáktól, pontatlanságoktól – népességtöbbletre vagy -hiányra utal, amelynek oka a nemzetközi vándorlás lehet. A következőkben röviden megnézzük, hogy ezzel a módszerrel milyen elmozdulásokat állapíthatunk meg a magyarországi népesség számának alakulásában.

1. ábra

A népszámlálások közötti vándorlási különbsétek, 1881–1991
(ezer fő)

E módszer segítségével Magyarország mai területén 1880 és 1990 között a népszámlálások közötti vándorlási egyenlegek alakulását az 1. ábrából olvashatjuk le. A vándorlási különbsétek változásából legújabb kori történelmünk alakulásának fő összefüggései egyértelműen megállapíthatók. Mindenekelőtt a vándorlási különbsétek az elmúlt százti

évben bekövetkezett hullámzó jellege tűnik elénk, valamint az, hogy a vizsgált időszakban a népszámlálások közötti vándorlási egyenleg szerinti veszteségek jelentősek.

Egyértelmű vándorlási nyereséggel csak az 1881–1900 közötti években találkozunk. Emellett még az 1911–1920, illetve az 1931–1940 közötti időszakok is nyereségesek. Az első időmetszet nyeresége alapvetően a magyar társadalom polgárosodásához, a Magyar Királyság központi részének gyors ütemű fejlődéséhez, szívóhatásához kötődött, tehát a vándorlási különbözetbe egyfelől a történelmi Magyarország és a mai országterület közötti belső vándormozgalom, másfelől a korábbi, országhatáron túlra irányuló, illetve onnan jövő vándorlás játszott szerepet. Az 1911–1920 közötti „nyereséget” az első világháborút követően a létrehozott utódállamokból elűzött, elmenekült magyar nemzetiségűek adták, 1921-től a népesség mérsékelten „elvándorló”. Az 1931–1940 közötti időszak ismét nyereséges, de ez sem belső fejlődés eredménye, hanem döntően a második világháborúhoz kötődő területi visszacsatolások hozadéka. Az 1941. évet követő időszakok pedig mindvégig veszteségesek. Kiugróan magas volt az elvándorlás a második világháborút, valamint az 1956-os forradalmat követően. Az 1961–1970 közötti nem igazán jelentős nyereséget 1956 menekültjeinek visszavándorlói adták.

A nemzetközi vándorlás hatásának mérésére – egy másik módszer felhasználásával – modellszámítást is végezhetünk. Kiindulhatunk például az 1921-es adatokból, és az érvényes halandósági és termékenységi paraméterek alapján továbbvezethetjük a népességet. E módszer segítségével 1981-ig mintegy 11,4 milliós, 1991-re pedig 11,1 milliós népességet kapunk, amely 700 000 fővel nagyobb a népszámlálási népességszámnál. Ennek alapján nagy valószínűséggel azt állapíthatjuk meg, hogy a továbbvezetett és a népszámlálási népesség közötti különbséget a vándorlási veszteség okozta.

A NEMZETKÖZI VÁNDORLÁS ÉS AZ 1990. ÉVI ADATOK

A továbbiakban azt vizsgáljuk meg, hogy a nemzetközi vándorlás hogyan és mennyiben játszhatott szerepet az 1990. évi népszámlálás adatainak alakulásában.

Közismert, hogy az 1980. évi népszámlálásból 1990. január 1-jéig továbbvezetett népesség száma 10 millió 567 ezer fő lett, míg a népszámlálás során „mindössze” 10 millió 375 ezer főt írtak össze.

Honnan adódik a 192 ezer fős különbség? Megítélésünk szerint a továbbvezetés és a népszámlálás közötti különbségnek a legfontosabb oka

a népszámlálás alapkiadványaiban felsoroltak közül² a nemzetközi vándorlás volt. Ezt a megállapítást mindenekelőtt azzal tudjuk alátámasztani, hogy a kor és nem szerinti eltérések tipikusan a vándorlásra általában jellemző görbe szerint alakulnak (2. ábra).

2. ábra

Az 1980. évi népszámlálásból továbbvezetett és az 1990. évi népszámlálási népesség különbsége nemek és életkor szerint, 1990. január 1.

Mindenekelőtt meg kell állapítanunk, hogy a továbbvezetett és a népszámlálási népesség ábrabeli különbségei nem teljesen felelnek meg a tisztán nemzetközi vándorlásból származó különbségeknek. „Irregularitások” láthatók például a tízéveseknél, ahol a továbbvezetés kiugróan több, mint a népszámlálási, valamint a 14–15 éveseknél, ahol a népszámlálási népesség felülmúlja a továbbvezetettet. Ezeket leszámítva azonban az összeírthoz képest a továbbvezetett népesség a nemzetközi vándorláshoz kapcsolható többletet mutat.

² Nem került sor a felvételi hiányokat kiszűrő korrekciókra; válaszmegtagadások miatt többen maradtak ki, mint tíz évvel korábban; a bejelentési rendszer pontatlan volt; eltérés volt a számlálókörzeti és az Állami Népszámlálási Hivatal címjegyzéke között.

Miután a népszámlálás részben a népesség-nyilvántartáson alapult, indokolt a népszámlálás és a népesség-nyilvántartás adatainak összehasonlítása is, amely további adalékokkal szolgál. Az Állami Népességnyilvántartó Hivatal (ma: Országos Személyiadat- és Lakcímnnyilvántartó Hivatal: OSZH) 1990. január 1-jei népessége 10 millió 547 ezer fő volt, tehát mintegy 20 ezer fővel kevesebb csak, mint az 1980. évi népszámlálásból továbbvezetett népesség. Ez a különbség az 1980–1989 között az országból legális (15 ezer fő), illetve illegális (30 ezer fő) formában távozottak, a hazatérők (8 ezer fő), a magyar állampolgárságot szerzettek (5 ezer fő), a bevándoroltak (24 ezer fő) kategóriákból állhat össze.

3. ábra

A nyilvántartott és az 1980. évi népszámlálásból továbbvezetett népesség különbsége nemek és életkor szerint, 1990. január 1.

A 3. és 4. ábrákból látható, hogy a nemzetközi vándorlásra utaló eltérések mellett bizonyos szingularitások itt is vannak – elsősorban az újszülöttek 1990. és 1980. évi számbavételénél –, s a kimutatásokban alulszámláltak, illetve felülregisztráltak mutatkoznak a 14 éves körüli korosztályok. Jól láthatók viszont a fiatalabb munkaképes korban a férfiak és a nők közötti különbségek, amelyek egyfelől a férfiak fokozottabb elvándorlásával, másfelől a bevándorlásban egy időben mutatkozott jelen-

tős nőbőblettel függhet össze. Az idősebb munkaképes korban jelentkező férfibőblet pedig kapcsolatban lehet a magyar nemzetiségűeknek az évtized második felében – mindenekelőtt Romániából – megindult áttelepülésével. Megállapítható, hogy a nyilvántartott és a népszámlálási népesség különbsége egyértelműbben utal az össze nem írtak és a nemzetközi vándorlás kapcsolatára, mint ahogyan erre az összefüggésre a korábbiakban a továbbvezetett és a népszámlálási népesség különbsége utalt. A nyilvántartott és a népszámlálási népesség közötti különbségek döntően a munkaképes korcsoportokban jelentkeznek. Az összeírástól a legnagyobb arányú „tartózkodást” – feltehetőleg zömében a fizikai távollét miatt – a legproduktívabb életkorokban mutatják és ez lényegesen nagyobbak a férfiaknál, mint a nőknél.

4. ábra

A nyilvántartott és az 1990. évi népszámlálási népesség különbsége nemek és életkor szerint, 1990. január 1.

A népesség-nyilvántartási, az 1980. évi népszámlálásból továbbvezetett és az 1990. évi népszámlálási népesség különbségeinek elemzése tovább árnyalja a három népességekategória száma esetében tapasztalt

különbségeiről való tudásunkat. A nyilvántartott³ és a továbbvezetett népesség különbsége nagyjából a 15–39 éves férfiaknál jelentkezik. Emellett a fiatalok „alulreprezentáltsága”, az idősebb munkaképes korúak többletének viszonylagos nagysága, valamint az idősök jelentős többlete és azon belül a nagyobb nőtöbblet a jellemző. Ezek a részletek egyértelműen azt erősítik meg, hogy egy speciális, nem normális vagy természetes formában lezajlott vándorlással állunk szemben. Ez a sajátos helyzet a korábbi hatalmi-politikai rendszer zártságának volt a következménye. Mint ismeretes, lényegében 1990-ig a kivándorlásban – a nem jelentős legális elvándorlás mellett – az ország illegális elhagyása volt a meghatározó. A magunk mögött hagyott rendszer természetéből fakadóan a „bevándorlás” is igen szűk keretek közé volt szorítva, ennek következtében 1990-ig néhány év kivételével a honosítottak és a visszahonosítottak létszáma sosem haladta meg évente az ezer főt.

Érdekesnek látszik az 1990. január 1-jei összeírt, nyilvántartott és az 1980. évi népszámlálásból továbbvezetett népesség különbségeit is megvizsgálni. Ez esetben az OSZH 1994. január 1-jei állandó népességét vesszük össze az 1980. évi és az 1990. évi népszámlálásból a természetes népmozgalommal továbbvezetett népességekkel.

1990 és 1994 között a nyilvántartott és a statisztikai úton továbbvezetett népesség közötti különbségek jelentősen növekedtek. 1994 elején – szemben az 1990. évi 173 ezerrel – a statisztikai népességszám 234 ezer fővel volt kevesebb, mint az OSZH által kimutatott népesség. A két időpont között tehát a különbség 61 ezer fővel emelkedett, ami lényegében megfelel a nem magyar állampolgárok létszámnövekedésének a nyilvántartásban. A 10 millió 511 ezer fős népességből (OSZH) le kell vonni azt a 82 ezer főt, akik a kimutatás szerint nem magyar állampolgárok. Az OSZH adatai 1990–1994 között az új állampolgárokat (24 ezer fő 1990–1994 között), valamint az hazatelepülteket (8 ezer fő) mint „pótlólagos” magyar népességet tartalmazzák. Így a népességek tényleges, 1990-re visszavetített különbsége 120 ezer fő lehet.

Azt lehet tehát mondani, hogy 1994 elején 120 ezer fővel több magyar állampolgárt tartottak nyilván a lakcímén, mint amennyi a statisztikai népesség száma. Ha a statisztikai népesség (legalábbis 1990-ben) a belföldön tartózkodó magyar állampolgárokat tartalmazza, akkor – minimális becslésként – ez a 120 ezer fő tekinthető az 1994 elején külföldön tartózkodó személyek számának. Az elvándorlás vonatkozásában azért kell becslésre hagyatkoznunk, mert a magyar állampolgárok külföldre utazását ma már jogszabályok nem korlátozzák, s bár az érvényes rendelet értelmében a három hónapon túli külföldi tartózkodást a polgármesteri hivatalban be kellene jelenteni, ez a rendszer azonban ma még nem működik, s így a

³ Meg kell azonban jegyezni, hogy a nyilvántartott népességben – a diplomáciai testületek és a nemzetközi szervezetek munkatársaira nem gondolva – nem magyar állampolgárok is voltak, akiknek pontos 1990. évi száma nem ismert.

kivándorlókról – a magyar állampolgárságról lemondottak kivételével – pontos információval gyakorlatilag nem rendelkezünk. A kivándorlók becsült 120 ezer fős számát más országok kimutatásai is megerősítik. Az adatok szerint 1990 elején minimálisan 90 ezer magyar állampolgárt találunk főként a fejlett tőkés országokban, mindenekelőtt Németországban és Ausztriában. Létszámuk az 1992. évi adatok alapján általában nőtt, egyedül Németországban 35 ezerről 51 ezerre. Ezekből az adatokból az is kiderül, hogy egyrészt a magyar állampolgárok jelentős számban 1980 és 1990 között érkeztek az adott országba, másrészt, hogy beáramlásuk 1990 után is folytatódott. Így Németországban 1990-ben 7800, 1991-ben 10 400 fő volt a Magyarországról érkezők és a Magyarországra távozók vándorlási egyenlege.

120 ezren lehetnek tehát azok, akik tartósan külföldön tartózkodtak, s ennek következtében nem vettek részt az összeírásban. A 25 ezer új állampolgár többsége már korábban is Magyarországon tartózkodott, 30 ezren pedig (akik 1988-ig illegálisan voltak kénytelenek elhagyni az országot) a nyilvántartásban már szerepeltek. Az 1980-as évek során BM statisztikai kimutatása szerint 15 ezren legalisan, 30 ezren pedig illegálisan távoztak. A fogadó országok adatai szerint viszont 1987 és 1990 között Magyarországról 72 ezer fő kivándorló érkezett, zömmel Németországba. A kivándorlók tényleges száma azonban ennél több volt, hiszen a fogadó országok adatait eddig szisztematikusan nem dolgozták fel.⁴

A fentiekben bemutatott adatok alapján összegezve azt a következtetést fogalmazhatjuk meg, hogy az 1990. évi népszámlálás és a továbbvezetés, illetve a nyilvántartás közötti különbség legalább 80 százalékban a nemzetközi vándorlásnak tulajdonítható.

BEVÁNDORLÓK, TARTÓSAN MAGYARORSZÁGON TARTÓZKODÓ KÜLFÖLDIEK

A Magyarországra érkezők különböző státusának (turista, látogató 30 napig, illetve vízumkötelezettség esetén a vízum érvényessége idejéig; 12 hónapnál rövidebb, illetve legalább egy év időtartamra szóló tartózkodási engedéllyel rendelkezők; menekültek, menedékesek; visszatérő magyar állampolgárok; bevándorlók) számbavétele szintén problematikus, ha nem is olyan mértékben, mint a kivándorlóké. Ennek talán a legfontosabb oka az, hogy a Magyarországra érkezőknek hosszú utat kell bejárniuk a kategóriák között, illetve a kategóriák nyilvántartását vezető hivatalok között, így szinte lehetetlen a személyek azonosítása. Több év adatában ugyanaz a személy megjelenhet menekültként, hosszabb ideig itt-tartózkodóként, bevándorlóként és új állampolgárként is. További gond,

⁴ A BM statisztikájához azt a megjegyzést kívánjuk tenni, hogy, amíg a legalisan elvándorlók, másképp fogalmazva az engedélyezett kivándorlók esetében pontosnak, addig az illegális vándorlás vonatkozásában közölt adatokat jelentős fenntartással kezeljük.

hogy jelentős a Magyarországon illegálisan élők száma. Egyes becslések szerint a bejövőknek mintegy 30 százaléka a zöldhatáron át érkezik.

Az előbbieken említett kategóriák közötti „átlépések”, valamint az elégtelen feldolgozási, adatáramlási rendszer miatt, csak becsléseink lehetnek arról, hogy valójában mennyi külföldi él hosszabb-rövidebb ideig jelenleg Magyarországon, közülük hányan és pontosan milyen előtörténettel válnak állampolgárokká.

1. táblázat

A Magyarországra érkezők a különböző kategóriák szerint, 1990–1994
(fő, részben becsült adatok alapján)

	1990	1991	1992	1993	1994
Turista	x	x	20 188 000	22 804 000	21 425 000
Menekült, menedékes	18 283	53 359	16 204	5 366	3 375
Bevándorló	18 957	18 916	14 043	9 505	7 121
Visszahonosított	675	1 183	2 948	1 397	1 146
Honosított	2 495	4 710	18 932	10 124	8 092

x = Adathiány

Abból indulhatunk ki, hogy az adatok szerint Magyarországon 131 ezer fő volt azoknak a száma, akik legalább egy évet Magyarországon töltöttek, illetve egy évnél hosszabb időre tartózkodási engedélyt kaptak, és 1994 elején az országban tartózkodtak. Közülük 45 ezer fő érkezett 1987 előtt, 1988-ban 10 ezer, 1989-ben 17 ezer, 1990-ben 20 ezer, 1991-ben 18 ezer, 1992-ben 12 ezer, 1993-ban pedig 9 ezer fő érkezett. Említettük, hogy 1994 elején az állandó lakcímeiken az OSZH-regiszterben 82 ezer külföldit tartottak nyilván. A két adat különbsége 49 ezer fő, eredetük nem tisztázott. Feltételezhető azonban, hogy ők azok az egy évnél rövidebb tartózkodási engedéllyel rendelkezők, akik tartózkodási engedélyüket megújítva tartósabban jelen vannak az országban.

A bevándorlásról rendelkezésre álló adatok alapján a statisztikailag kimutatható külföldi népesség száma 1994 elején mintegy 131 ezer főre tehető. Figyelembe véve az állampolgárságot szerzettek mintegy 25 ezer fős, valamint a visszatérő magyar állampolgárok mintegy 8 ezer fős számát, az összes jelen lévő népességtöbblet 1990 óta 156 ezer főnek vehető. Tekintettel a tartósan külföldön tartózkodók 120 ezer főre becsült számára, a potenciális népességtöbblet 276 ezer fő körüli 1994 elején. Azzal a megszorítással, hogy a külföldön tartózkodók további szándékairól információink nincsenek, a statisztikai népességnél tehát ennyivel több lehet a népesség száma.

Félesleges felhívni ismét a figyelmet becsléseink bizonytalanságára, ugyanakkor érdemes hangsúlyozni azt, hogy a külföldön tartózkodó népesség a becslésben használt 120 ezer főnél nagyobb is lehet, amennyiben a statisztikai népességből további kivándorlók száma meghaladja a

külföldi tartózkodásukat befejezők és időközben hazatértek számát. Erre vonatkozóan azonban semmilyen információ nem áll rendelkezésre, így jelenleg nem tehetünk mást, minthogy a továbbiakban az előreszámítások kiindulópontjaként az ismertetett becsléseket használjuk.

HIPOTÉZISEK A NEMZETKÖZI VÁNDORLÁSRA

Mindezek után úgy véljük, könnyen belátható, hogy a rendelkezésre álló adatokból nehéz valóságghú jövőbeni feltételezésekre következtetni. Ezért arra törekszünk, hogy számításainkban reális, nem lehetetlen feltételezéseket mondjunk ki és érvényesítsünk. Megítélésünk szerint az adott feltételek között a lehetséges hibákat lényegesen csökkentjük, ha a nemzetközi vándorlás jövőbeni alakulása szempontjából a következő összefüggéseket figyelembe vesszük:

- az 1990 körül kialakult nagyobb bevándorlási hullám lecsillapodott, 1993 folyamán csupán 9505 fő érkezett és számuk 1994-ben nem sokkal haladta meg a hétezer főt,
- gyorsan növekszik viszont a honosítottak és a visszahonosítottak száma, 1994 folyamán több mint tízezren kapták meg a magyar állampolgárságot,
- a fogadó országok részleges adatai szerint 1991-től, különösen 1992 folyamán csökkent a Magyarországról származó vándorlási egyenleg,
- a nehezedő hazai gazdasági-jövedelmi helyzet migrációs taszítást okozhat, s az elvándorlók számát növelheti, ugyanakkor ez a folyamat – legalábbis a menekülthullám levonulása után – feltehetőleg kevésbé befolyásolja a még rosszabb helyzetben lévő érkezőket,
- a schengeni egyezmény alapján nehezebb lesz a kivándorlás az Európai Közösség országaiba, s ez a kivándorlás volumenét mérsékelheti,
- a hazai migrációs politika alakulásának hatása a ki- és bevándorlásra, az illegális itt-tartózkodás mérésére és befolyásolására.

Szükségesnek tartjuk azonban azt megjegyezni, hogy gondolatmenetünk és a nemzetközi vándorlást figyelembe vevő népesség-előreszámítási kísérletünk a maga feltételezettségében is csak abban az esetben érvényes, ha a tőlünk délre és keletre eső területeken a következő tizenöt évben olyan események nem történnek, amelyek emberek százezreit, esetleg millióit kényszerítenék vándorlásra. Továbbá gondolatmenetünk érvényességének még az is feltétele, hogy a környező országokban olyan események ne következhesse be, amelyek az ott élő magyar nemzetiségűeket szülőföldjük gyors elhagyására készítenék.

A következőkben a felsorolt összefüggések figyelembevételével két lehetséges, egyrészt bevándorlási, másrészt kivándorlási többlettel számoló modellt fogalmazunk meg.

1. A bevándorlási többlettel számoló modell azon a feltételezésen alapul, hogy Magyarország relatív előnyét a fontosabb forrásországokkal

szemben megőrzi, és némi szelekcióval területére engedi az itt hosszabb ideig tartózkodni kívánókat. Ez a jelenlegi feltételek mellett évi 10 ezer fő bevándorlót és hazatérőt, 2000-ig összesen 60 ezer főt jelenthet. 2000 után – feltételezve a hazai gazdasági helyzet konszolidálódását, illetve a már bevándorolt népesség pótlólagos szívóhatását – a bevándorlás emelkedésre lehet számítani, és így feltételezésünk szerint 2010-re a bevándorlók száma eléri a jelenlegi osztrák kvótát (évi 20 ezer fő). A bevándorlók közül az állampolgárságot kapottak száma a következő időszakban gyorsan emelkedik, az 1994. évi tízezer fővel szemben ez a szám 1997-ig 20 ezer főre nő, majd 2000-ig – összefüggésben a bevándoroltak számának jelenlegi csökkenésével – visszaesik évi 10 ezer főre, és ezen a szinten megállapodik. Így 1994-től 2000-ig összesen 100 ezer, 2010-ig 200 ezer új állampolgárral számolunk. Összességében tehát az új állampolgárok 1990-től továbbvezetett száma 234 ezer fő.

A kivándorlókra vonatkozóan azt tételezzük fel, hogy a nehezülő külső feltételek ellenére az eltávozók és a visszatérők száma – évi 5000 fős népességcsere mellett – egyensúlyban marad.

A megfogalmazottak alapján ez a modell azzal számol, hogy a statisztikai népességhez viszonyítva a nemzetközi vándorlás hatására 2000-ben – a jelenleg már itt-tartózkodókkal együtt – mintegy 190 ezer fős népességtöbblet keletkezik. Közülük 100 ezer új állampolgár és 90 ezer tartósan itt tartózkodó külföldi személy. 2010-ig ezek a számok 340 ezer főre, illetve 200 ezer főre emelkednek, miközben változatlanul mintegy 120 ezer fő lesz a tartósan külföldön tartózkodók száma.

2. A kivándorlási többlettel számoló modell esetében azt tételezzük fel, hogy az elhúzódó hazai gazdasági válság, valamint a szigorúbb migrációs politika és ennek következtében a gyakorlatba bevezetett engedélyezési-ellenőrzési rendszer hatására a bevándorlók, a honosítottak és visszahonosítottak száma a jelenlegi 17 ezer fős szintről 1995-re tízezer fő alá, majd 1996-ra ennek felére csökken, majd ezen a szinten változatlan marad. Ez 2000-ig összesen 38 ezer, 2010-ig pedig 88 ezer fő bevándorlót, honosítottat és visszahonosítottat jelent. A bevándorlók közül az állampolgárságot kapottak száma az 1995-ben feltételezett 15 ezer főről 2000-re 5000 főre csökken, majd ezen a szinten változatlan marad. Így 2000-ig összesen 65 ezer, 2010-ig pedig 110 ezer új állampolgárral számolunk.

A kivándorlók száma pedig – 16 ezer és 10 ezer fős népességcsere és a nehezülő külső feltételek ellenére – évente 6000 fővel meghaladná a visszatérők számát. Ennek alapján 2000-ig 36 ezer, 2010-ig pedig 96 ezer fős kivándorlási egyenleget vetítünk előre.

E modell feltételezése szerint 2000-ben a nemzetközi vándorlás hatására tartós engedéllyel továbbra is 100 ezer külföldi tartózkodna Magyarországon. A statisztikai népesség ekkor 65 ezer új állampolgárral lenne több, s ugyanakkor az elvándorlók különbözete mintegy 36 ezer fős hiányt jelentene. 2010-re a 115 ezer becsült új állampolgár és a 98 ezer becsült elvándorló egyenleg 15–20 ezer fős „népességtöbbletet” adna, miközben

továbbra is 100–110 ezer fő körül lenne az itt tartózkodó külföldiek száma.

Természetesen ezek a feltételezett sarokszámok – a termékenység és a halandóság hatására – a számítások során módosulnak, és a vándorlási számok az előreszámítási módszertől függenek.

HIPOTÉZISEK A VÁNDORLÁS KORÖSSZETÉTELÉRE ÉS A NEMEK ARÁNYÁRA

Kiindulhatunk abból, hogy az 1980-ig továbbvezetett és a népszámlálási népesség különbsége – az irregularitásoktól eltekintve – jól tükrözi a kivándorlók kormegoszlását, az 1990. évi nyilvántartott népesség és a népszámlálás különbözete pedig összefüggést mutat a külföldön tartózkodók kormegoszlásával. A bevándorlók kormegoszlását az egy évnél hosszabb idejű tartózkodási engedélyt kapottakéval, az 1994 elején már itt tartózkodókat pedig az ilyen engedéllyel rendelkező Magyarországon tartózkodók megoszlásával jellemezhetjük. Az állampolgárságot kapók megoszlását jobb híján származtathatjuk az itt tartózkodók megoszlásából. Ugyancsak származtathatjuk a külföldön tartózkodók közül visszatérőket a külföldön tartózkodók megoszlásával.

A konkrét kísérleti számításban azt ellenőriztük, hogy feltevéseink egy része mennyire reális. Ehhez a bevándorlók kormegoszlását súlyozva és életkor szerint eltolva szuperponáltuk, vagyis több év bevándorlását modelleztük. Ugyanezt tettük a kivándorlók becsült kormegoszlásával is. Az eredmény mind a két esetben kielégítő, a kapott, szuperponált görbék igen hasonlítanak mind az itt tartózkodók, mind a becsült külföldön tartózkodók kormegoszlásához.

Feltesszük, hogy a nemek aránya az utoljára megfigyelttekkel lesz azonos, illetve azokkal indul a kísérleti számításunkban. Ennek alapján a vándorláshoz rendelt becsült kormegoszlásokat a következő ábrákról olvashatjuk le. A figyelembe veendő kategóriák közül az állampolgárságot kapók, illetve a külföldön tartózkodók közül – mint említettük – a számításokban a hazatérők kormegoszlására az itt tartózkodók, illetve a külföldön tartózkodók kormegoszlását tekintettük érvényesnek.

5. ábra

A vándorlók becült kormegoszlása, 1993–1994, férfiak

6. ábra

A vándorlók becült kormegoszlása, 1993–1994, nők

A nemek arányát a bevándorlók és az elvándorlók esetében állandónak tekintjük. A számítás során feltételeztük továbbá azt is, hogy az egyes kategóriák termékenysége és halandósága a statisztikai népességre alkalmazott hipotézisekkel megegyezik.

A TERMÉKENYSÉG FIGYELEMBEVÉTELE

A termékenység az elmúlt harminc évben – bár nem biztosította a népesség hosszú távú utánpótlását – a népessépolitikai intézkedésekhez is kapcsolódóan jellegzetes hullámzást mutatott. Különösen jelentős volt az 1973. évi program hatása, melynek következtében 1975-ben az átlagos gyermekszám 2,4 közelébe emelkedett. Az ezt követő esés után a teljes termékenységi arányszám 1993–1994-ben 1,73-as szintet ért el, majd a gyed bevezetéséhez kapcsolódóan 1,8 fölé stabilizálódott. 1991-ben – feltehetően a népszámlálás népességhiányából adódóan – csaknem 1,9-re emelkedett, majd 1992–1994 között gyors ütemben csökkent. Az 1994. évi 1,65 körüli arány pedig a legalacsonyabb a 20. században. Jelenlegi demográfiai helyzetünket tehát a nagyon alacsony gyermekszám (és a még tovább növekvő, igen magas élettartam), a fokozódó öregedés, a népességszám stagnálása-csökkenése jellemzi. E helyzet elkerülésének egyik lehetséges módja az lehet, ha a veszteséget intenzív bevándorlással ellensúlyozzuk.

Ami a magyarországi termékenység hosszú távú alakulását illeti, azt a század folyamán igen jelentős, de az első demográfiai átmenet keretei között megvalósuló csökkenés jellemezte. A termékenység és a születések naptári éves alakulásában nagy változások és ingadozások figyelhetők meg. Ugyanakkor a születési évjáratok termékenysége olyan stabil csökkenést mutatott, amelyben szinte észre sem vehetők a naptári éves ingadozások, és a legújabb korosztályok termékenysége is olyan stabilnak mutatkozik, amely látszatra minden változást kizár. Általános értelemben tehát azt mondhatjuk, hogy a születési évjáratok termékenységét az egyes naptári időszakok eltérő körülményei csak az életút átlagára gyakorolt részhatásukkal módosították. Azoknál a legfiatalabb korosztályoknál, amelyek már közel befejezték termékeny periódusukat, és e periódus alatt módjuk volt (a ma túlzott nagyvonalúsággal „vádolt”) kiépült családtámogatási intézményrendszer igénybevételére, határozott emelkedés mutatkozik a befejezett termékenységben, illetve a valamely életkorig elért gyermekszámban. Ezekben a korosztályokban a nettó reprodukciós együttható közelebb került az 1,0-hoz, mint bármely más korosztályban a század eleje óta születettek közül. Az 1990-es évek jellemzője ugyanakkor egy jelentős mintaváltás a termékenységben, amely legalábbis megkérdőjelezi a korosztályra jellemző termékenységi mutató jövőbeni stagnálását. Ennek lényege, hogy kitolódik az első házasságkötés és ezzel együtt az első gyermek vállalásának átlagos kora, ami a fiatalabb nők termékenységi

arányszámainak jelentős csökkenésével jár, míg a 30-as éveikben lévő nők termékenysége változatlan.

Az eddigiek figyelembevételével a jövőre vonatkozóan két hipotézist veszünk fel, amelyeket konstans, illetve trend- vagy hullámváltozatnak nevezünk.

1. A konstans hipotézis – nevéből adódóan – változatlanak tételezi fel az 1994-re becsült termékenységi szintet (1,64) az egész előreszámítási időszakban.

2. A hullámváltozat szerint a folytatódó mintaváltás hatására a gyermekszám átlaga tovább csökken, majd ennek kifutásával a termékenység alacsony szinten (1,5) stabilizálódik, 2000 után lassan emelkedni kezd, és feltevéssük szerint 2009-ben eléri az 1,7 értéket.

A tényleges és a feltételezett termékenység alakulását a 7. ábra mutatja be.

7. ábra

A teljes termékenységi arányszám tényleges és hipotetikus alakulása 1970–2010 között

A termékenység naptárára – a kor szerinti termékenységi arányszámokra – az 1993. évi megoszlást vettük alapul, és a jövőbeni szintekhez a megfelelően felszorozott arányokat rendeltük hozzá. A fiú–leány születési arány az előreszámításban egységesen az 1993. évvel egyenlő: 1,053, illetve a fiúk születési aránya: 0,513.

A HALANDÓSÁG FIGYELEMBEVÉTELE

A halandóság magyarországi alakulása az 1950–1960-as években – a demográfiai átmenet keretében – a fejlett országokat követő, közelítő volt. Míg az átmenet kezdetén, a múlt század végén 5–10 év volt a differencia a születéskor várható átlagos élettartamban Magyarország és olyan országok

között, mint Finnország vagy Ausztria, ez a különbség az 1960-as évek elejére nemcsak megszűnt, hanem a férfiak halandósága alacsonyabbnak mutatkozott, mint az említett két országban.

Az 1960-as években kezdődik a magyarországi halandóság alakulásának legújabb szakasza, amelyet a stagnálás és a nemek közötti differenciák növekedése jellemez. Ez egyúttal a férfiak jelentős halandóságromlását is jelenti, miközben a nők élettartama lassan tovább nőtt. Jelenleg – az 1993. évi halandósági tábla alapján – egy fiú újszülött 64,5, egy leány pedig 73,8 évre számíthat. Az 1980-as évek végére, az 1990-es évek elejére azonban új folyamatok jelentek meg, amelyek következtében az 1990-es évek adatai szerint főként a férfiak halandóságemelkedése tetemes mértékű. A kor szerinti halálozási arányszámokból még inkább kitűnik, hogy elsősorban a középkorosztályok halandósága emelkedett, miközben tovább csökkent a csecsemő- és gyermekhalandóság.

A halandóság differenciális vizsgálatai arra engednek következtetni, hogy a jelenlegi halandósági szintek megmaradnak, illetve a trendek folytatódnak a következő időszakban is. Sem az általános, sem pedig a differenciális halandóság vizsgálatában nem találunk olyan jelzéseket, amelyek szerint megkezdődne az újabb általános halandóságcsökkenés Magyarországon. Természetesen tizenöt év alatt, 2010-ig elképzelhetők jelentős változások, de jelenleg ezek modell szintű előrevetítésére sem látunk alapot.

Két hipotézist veszünk fel tehát: a konstans változat az 1993. évi születéskor várható élettartamokat viszi változatlanul tovább, míg a trend- vagy hullámváltozatban az élettartamok lineáris trend szerint változnak, a férfiaknál csökkennek, a nőknél emelkednek. Ennek megfelelően a 2010-re becsült értékek 63,41, illetve 75,30 év.

8. ábra

A férfiak (F) és a nők (N) születéskor várható átlagos élettartama, 1970–2010

A konkrét számításokban az 1993. évi halandósági táblából számított perspektivikus továbbélési valószínűségekből indultunk ki. A jelen technikai szakaszban ezeket az élettartamban felvett változásoknak megfelelő hatványkitevővel módosítottuk. Ezeket a hatványkitevőket az élettartamváltozásból exponenciális regresszió útján számítottuk ki.

A nemzetközi vándorlással kibővített előreszámítást egy erre a célra kifejlesztett komplett számítógépes programmal végeztük. A programtáblának egy blokkja a hipotézisek megadására szolgál, másik pedig az 1994–2010 közötti időszakban a teljes előreszámítást végzi.

Ez a program egy táblázatkezelőben megírt adat- és formulagyűjteményből áll, hipotézisei, paraméterei közvetlenül módosíthatók, és így alkalmas a jelenlegitől eltérő hipotézisek és változatok gyors elkészítésére is.

A termékenységi, halandósági és vándorlási hipotézisek kombinálásával elvileg nyolc forgatókönyv-változatot lehet kidolgozni. A jelenlegi számítások során a következő feltételezések és paraméterek szerepelnek a hipotézisblokkban:

- a hipotézisek megnevezése (konstans, hullám stb.);

- a statisztikai népesség termékenységére vonatkozó hipotézis a naptári éves kor szerinti arányszámok összegében, a teljes termékenységi arányszámban az 1994–2009 évekre;
- a statisztikai népesség halandóságára vonatkozó hipotézis a naptári éves halandósági tábla alapján a születéskor várható élettartamban férfiakra és nőkre az 1994–2009 évekre;
- a bevándorlók, a kivándorlók, a visszatérők és új állampolgárok abszolút számai férfiakra + nőkre ezer főben az 1994–2009 évekre;
- a vándorlók flow és stock népességeire a férfiak és a nők aránya, úgymint az itt tartózkodókra (csak a kezdő évben), a külföldön tartózkodókra (csak a kezdő évben), a bevándorlókra, kivándorlókra pedig egységesen és konstans módon az 1994–2009 közötti időszakra;
- a visszatérőkre és az új állampolgárokra a jelenlegi rendszer a mindenkori külföldön tartózkodók, illetve itt tartózkodók népességének nemi arányával számol;
- a különböző népességkategóriák termékenységének mértéke – arányszámok az átlagtermékenységhez viszonyítva – úgymint itt tartózkodók, külföldön tartózkodók, visszatérők és új állampolgárok (kumulált) népessége;
- a nemek aránya a születéskor, minden kategóriára és minden évre egységes arányszám;
- korszpecifikus termékenységi arányszámok az anya születési évjárata szerint, 1993. évi adatok;
- perspektivikus továbbélési valószínűségek életkor és nemek szerint az 1993. évi halandósági táblából;⁵
- a bevándorlók és a kivándorlók százalékos megoszlása életkor és nemek szerint;
- szorzószámok, illetve hatványkitevők a változó termékenységi és halandósági feltételezések átvezetésére a korszpecifikus arányszámokon, illetve továbbélési valószínűségeken. A termékenység esetében a szorzó a hipotetikus és az 1993. évi gyermekszámátlag hányadosa, a halandóság esetében a hatványkitevő exponenciális regresszióból számolt (ehhez a blokk tartalmazza a regressziós paramétereket is), mindez nemenként az 1994–2009 évekre.

Az előreszámító blokk elején meg kell adni a kezdő népességeket. Ezek a következők:

- statisztikai úton továbbvezetett népesség az 1990. évi népszámlálásból, 1994. január 1., férfiak és nők, életkor szerint, összevonva az életkorokat a 80 évesek és idősebbek esetében;

⁵ A különböző adatforrások elégtelensége miatt az előreszámítás felső nyitott korcsoportjának a 80 éves és idősebb korcsoportot kellett venni (ez némileg korlátozza a felhasználhatóságot a legidősebbek vonatkozásában).

- becsült, tartósan külföldön tartózkodó népesség 1994. január 1., nemek és életkor szerint;
- részben becsült, tartós jelleggel itt tartózkodó külföldiek 1994. január 1., nemek és életkor szerint;
- Részben becsült, 1990 és 1993 között állampolgárságot kaptak állománya nemek és életkor szerint 1994 elején.

Az előreszámítást végző program lépései:

- továbbvezeti a statisztikai népességet az előző évből a termékenységi és halandósági hipotézisek alapján a vándorlás figyelembevétele nélkül;
- becsli az év során bevándoroltak, kivándoroltak, külföldön tartózkodók közül a visszavándoroltak és a magyar állampolgárságot szerettek számát nemek és életkor szerint:

az első két esetben a megadott abszolút számok és kormegoszlások, a második két esetben a megadott abszolút számok és a külföldön tartózkodók, illetve az itt tartózkodók nemi és kormegoszlása alapján;

– továbbvezeti az itt tartózkodókat a bevándorlók hozzáadásával, az állampolgárságot szerzettek levonásával, a születésekkel és a halálozásokkal korrigálva;

– továbbvezeti a külföldön tartózkodókat a kivándorlók hozzáadásával, a visszatérők levonásával, a születésekkel és a halálozásokkal korrigálva;

– kumuláltan továbbvezeti a visszatérő népességet az új visszatérők hozzáadásával és a születésekkel, halálozásokkal korrigálva;

– továbbvezeti az új állampolgárok népességét az állampolgárságot szerzettek hozzáadásával, a születésekkel és a halálozásokkal korrigálva;

– kumulálja a kivándorlókat az új kivándorlók hozzáadásával és az életkor elcsúsztatásával.

Az előreszámításhoz olyan modellt dolgoztunk ki, amelyben a természetes népmozgalom útján nemcsak az alapul vett statisztikai népesség változik, hanem a többi népességekategória is. Így az előreszámítási modellben az itt tartózkodó nem magyar állampolgárok, az új magyar állampolgárok, a külföldön tartózkodó állampolgárok, a közülük visszatérők „népességét” szintén „alávetettük” a termékenység és a halandóság hatásának, s ehhez hipotézist kellett alkotnunk arra nézve, mennyiben különbözik ezek demográfiai magatartása a statisztikailag kimutatotthoz képest. A halandóságra vonatkozóan – hosszas becslési procedúrák után – eltekintettünk a figyelembe vett népességekategóriák között lehetséges mortalitási differenciáktól, tehát az előreszámításban mindegyik népességekategória halandósága ugyanaz. A termékenység esetében támaszkodhattunk statisztikai kimutatásra is, 1993-ban ugyanis mintegy 2000 fő volt azoknak a száma, akik nem magyar állampolgárként gyermeket szültek. Ennek alapján megállapítható, hogy a tartós jelleggel itt tartózkodó külföldiek termékenysége mintegy 70 százaléka a magyarországi átlagnak. Jobb híján ugyanezt a szorzót alkalmaztuk a külföldön tartózkodó népesség termékenységére is, azzal, hogy egyfelől erről nincs adatunk, másfelől számíttással igazolható, hogy a becsült korösszetételük alapján legfeljebb ekkora szintű lehet az átlagos gyermekszámuk. A visszatérők és az új állampolgárok esetében a statisztikai átlagot alkalmaztuk a gyermekszámra, feltételezve azt, hogy egyrészt az új állampolgárok a megelőző huzamosabb itt-tartózkodás ideje alatt felvették az átlagos hazai demográfiai magatartást, másrészt a visszatérők (akik közül sokan még el sem kezdték termékeny periódusukat) pótolják a külföldön tartózkodás alatt vélelmezhető születéskiesést.

AZ ELŐRESZÁMÍTÁS EREDMÉNYEI

A statisztikai népesség száma az 1994. év eleji 10 millió 277 ezer főről 2000-ig 10 millió 75 ezer, illetve 10 millió 96 ezer főre csökken a változó, illetve a változatlan feltételekkel dolgozó előreszámításban. Ugyanezek az értékek 2010-re 9 millió 674 ezer, illetve 9 millió 726 ezer fő. A reálisnak tekintett változat szerint a statisztikai népesség további csökkenése várható, 2000-ig újabb 181 ezer, 2010-ig összesen 603 ezer fővel. Ezek a (természetes) népességfogyási mértékek alátámasztják a korábbi előreszámítások azon megállapításait, hogy a huzamos ideje alacsony gyermekszám és a stagnáló élettartam mellett a népességcsökkenés az ezredfordulót követően felgyorsul. A korábbi, 1993-ban közreadott előreszámításhoz képest jelentős elmozdulást figyelhetünk meg az újabban becsült létszámokban. 2000-re a korábbi előreszámítás 10 millió 168 ezer, 2010-re 9 millió 907 ezer főt adott, ami 72, illetve 234 ezer fővel több, mint a jelenlegi reálisnak tekintett változatban. A különbség részben a halandóságra, döntően a pótlólagos születéskiesésre vezethető vissza, amelyet az új változatban alkalmazott, az 1992. évi szinthez képest jóval alacsonyabb gyermekszámátlagok okoznak.

Az új előreszámításban 230 ezer fővel kevesebb a 0–14 évesek, 14 ezer fővel a 15–39 évesek, 11 ezer fővel a 40–59 évesek száma, míg az idősebbek létszáma a nők tovább javuló élettartamát feltételező hipotézis szerint 67 ezer fővel több, mint a korábbi előreszámításokban. Összességében azt lehet mondani, hogy a korábbiakhoz képest jelentős elmozdulást az új változat a fiatalok és az idősek vonatkozásában mutat, tartósan igen alacsony lesz a statisztikai népességben a fiatalok száma, és relatíve tovább növekszik az időseké.

A nemzetközi vándorlás hatására azonban ez a kép jelentősen módosul. Az erősebb bevándorlást feltételező vándorlási hipotézis és az 1987-től megindult új népességmozgások már mérhető következményei együttesen azt eredményezik, hogy lényeges mértékben emelkedik, illetve jelentős népességtöbbletet hoz az új állampolgárok és a tartós jelleggel itt tartózkodó külföldiek csoportja. Az új állampolgárok számát a kétféle hipotézis szerint 2000-re 88–119 ezer főnek, 2010-re 145–233 ezer főnek becslik a forgatókönyvek. Ezen felül évente tartósan itt tartózkodik majd további 110–157 ezer fő külföldi. E két kategória beszámításával a jelenlegi statisztikai népesség 2000-ig 23 ezer fővel növekedne, 2010-ig pedig a csökkenés mértéke 216 ezer fő, s ezzel a népesség száma továbbra is 10 millió fő feletti a reálisan választott modell szerint.

Összehasonlítva a korábbi, 1993-ban közreadott népesség-előreszámítással, a migráció figyelembevételével kalkulált jelen levő népességben 2010-re a 0–14 évesek száma továbbra is 156 ezer fővel kevesebb, ugyanakkor a munkaképes korúak állománya 256 ezer fővel több, és lényegesen, 99 ezer fővel nagyobb az időskorúak létszáma.

Becsléseink szerint a specifikált módon értelmezett jelen levő népesség száma 1994 elején 10 millió 433 fő, tehát 155 ezer fővel nagyobb a statisztikai

tikai népességszámmal. Hangsúlyozni kell, hogy ez minimális becslés a jelen lévő népességszámra.

A „teljes” (potenciálisnak is tekinthető) népességszámot jelzi a jelen lévő népességnek a külföldön tartózkodókkal még megnövelt létszáma. Ez 1994 elején becslésünk szerint 10 millió 553 ezer fő, 266 ezer fővel több, mint a statisztikai létszám. A „teljes” népesség száma az előreszámításban (reális változat) 2000-re 10 millió 418 ezer, 2010-re pedig 10 millió 172 ezer főre csökken.

A továbbiakban a korábbi népesség-előreszámítást és a mostani, „teljes” népességet korcsoportok szerint hasonlítsuk össze ismét 2010-ben! Azt kapjuk, hogy a 0–14 évesek száma 144 ezer fővel kevesebb, a 15–59 évesek száma 340 ezer fővel több, az időskorúaké pedig 114 ezer fővel több, mint azzal korábban, a vándorlás ilyen módszerű figyelembevétele nélkül számoltunk.

Végül a különböző népességkategóriák szerinti 2010. évi koréves előrebecsült létszámok azt erősítik meg, hogy a vándorlás hatásának figyelembevétele nem változtatja meg a kialakult népesség-összetételt (9. ábra). Azaz a jelenlegi és az előrebecsült migráció nagysága nem elégséges ahhoz, hogy a kialakult népesség-összetételt megváltoztassa. A becslések azt mutatják, hogy a jelenlegi feltételek mellett illúzióknak minősülnek azok az elképzelések, miszerint a migráció hatására kiegyenlítettebb korösszetétel alakulhatna ki, és az előreszámított nagyságok, bár csökkentik, de még összességükben sem szüntetik meg a népesség fogyását.

9. ábra

A népesség száma életkor és népességkategória szerint, 2010. január 1.
(„reális” változat)

Összességében megállapíthatjuk:

- a nemzetközi vándorlás figyelembevétele összességében nem változtatja meg a népességfejlődés trendjét, ugyanakkor szignifikánsan módosítja a változások mértékeit. Jelentősen csökkenti a népességfogyást, és ennél is lényegesebb módon hat a munkaképes korúak létszámára, létszámváltozására;

- a nemzetközi vándorlás hatásának teljesebb figyelembevételéhez nélkülözhetetlenek a demográfiai alapon, a komponensmódszer kiterjesztésével végzett előreszámítások, s ezekhez az előreszámításokhoz a korábbiaknál lényegesen több és statisztikailag releváns adatra van szükség. Ez összességében nem jelenti a teljes statisztikai adatrendszer átdolgozását, ugyanakkor igényli a nemzetközi migrációs statisztika jelentős fejlesztését mind a változásra, mind az állományi adatokra vonatkozóan. Ennek egyik feltétele a rendkívül széttagolt információs rendszer áttekintése és a tevékenységek harmonizálása, koordinálása;

- a kimutatások jelenleg csak korlátozott megbízhatóságúak. Amíg ez a helyzet meg nem változik, a nemzetközi vándorlás adatait a magyar népesség demográfiai, társadalmi jellemzőinek feltárásában csak feltételesen vehetjük figyelembe.