

Népesedési világnap, 2019. július 11.

- A világ népessége lassuló ütemben nő
- Afrika népessége a század végére megközelítheti Ázsiáét
- A két véglelet az idősödő Európa és a fiatal Afrika jelenti
- A függőségi arányok alakulása kontinensenként eltérő időbeli trendfordulókat mutat
- A jövedelmi egyenlőtlenségek fokozódnak
- Csökkennek a különbségek a termékenység szintjében
- A várható élettartamok emelkedése az életkilátások javulását mutatja
- Az Európai Unió népessége elöregedik
- Eltérő trendek jellemzik az európai országok népesedési folyamatait
- Az Európai Unió egészét tekintve természetes fogyás várható

A világ népessége lassuló ütemben nő

1989-ben az Egyesült Nemzetek Szervezete (ENSZ) népesedési világnap-pá nyilvánította július 11-ét, mivel két évvel korábban ezen a napon érte el a Föld lakossága az 5 milliárd főt. A világnap célja, hogy felhívja a figyelmet a népességnövekedés mértékére és az ezzel járó problémákra.

Az ENSZ legfrissebb számításai alapján azóta bolygónk népessége 2,7 milliárd fővel nőtt, 2019. június 18-án meghaladta a 7,7 milliárdot.¹ 1950-ben még 2,5 milliárd ember élt a Földön, azonban a demográfiai átmenetek hatására napjainkban már több mint háromszor annyi.

Az első demográfiai átmenet² a fejlett országokban a 19. század végén, a 20. század elején zajlott le, és az addig magas halandóság és termékenység csökkenését jelentette. A közegészségügyi viszonyok javulásával a halálozási gyakoriság a termékenységhez képest korábban kezdett el visszaesni, ezért a népességszám folyamatosan gyorsuló ütemben emelkedett. Az első demográfiai átmenet fejlődő országokra történő áttérése a múlt század közepétől soha nem tapasztalt, robbanásszerű népességyarapodáshoz vezetett a világban. Ezt követte a fejlett országokban a második demográfiai átmenet³ az 1960–1970-es évektől. A termékenységi ráta ezekben a térségekben már nem érte el a népesség egyszerű újratermelését biztosító 2,1 gyermek/nő értéket. Mindez a várható élettartam szinte töretlen emelkedése mellett a Föld népességének lassuló ütemű gyarapodását eredményezi a jövőben.

A világ népességnövekedésének üteme az 1960-as évek második felében és az 1970-es évek elején volt a legmagasabb, akkor évente több mint 2%-kal nőtt a népességszám, ez az 1980-as évtized második felétől kezdődően mérséklődött. Napjainkban évente 1,1%-kal gyarapodik a Föld lakossága. A termékenység folyamatos visszaesése miatt további lassulás várható: 2050-re 0,5, a század végére pedig 0,03% körüli népességnövekedést prognosztizálnak. Az ENSZ közepes szintű prognózisa⁴ szerint 2100-ban előreláthatólag 10,9 milliárd ember fog a Földön élni.

1. ábra

A Föld népességének száma kontinensek szerint


Afrika népessége a század végére megközelítheti Ázsiáét

Napjainkban Ázsiában él a világ népességének közel 60%-a, több mint 4,6 milliárd ember. Ezt követi sorrendben Afrika (17%, 1,3 milliárd fő), Európa (10%, 747 millió fő), Latin-Amerika és Karib-szigetek (8,0%, 648 millió fő), Észak-Amerika (5%, 366 millió fő), végül a legkisebb létszámú Óceánia (0,5%, 42 millió fő). Kínában él a világ lakosságának 19%-a (1,43 milliárd fő), Indiában 18%-a (1,36 milliárd fő). E két országban külön-külön is többen élnek, mint a három legkisebb földrészen együttvéve.

¹ Forrás: The 2019 Revision of World Population Prospects, <https://population.un.org/wpp/Download/Standard/Population/>

² <http://demografia.hu/hu/tudastar/fogalomtar/90-első-demografiai-atmenet>

³ <http://demografia.hu/hu/tudastar/fogalomtar/14-masodik-demografiai-atmenet>

⁴ A népesség-előreszámítás a népesség létszámának, összetételének jövőbeni időpontokra történő előrebecslése, általában több változatban készül a demográfiai alapfolyamatok (termékenység, halandóság, vándorlás) eltérő jövőbeni alakulásának (magas, közepes vagy alacsony) feltételezése alapján. Jelen kiadványban a világ népességfejlődésének részletes ismertetése az ENSZ közepes modellje alapján készült.

2. ábra

A Föld népességének megoszlása kontinensek szerint


3. ábra

A Föld népességnövekedésének alakulása kontinensenként


Az ENSZ előreszámítása szerint Ázsia továbbra is a legnépesebb földrész marad, de súlya a jövőben várhatóan csökken, miközben Afrika aránya jelentősen megnő. A gyarapodás eddig is az utóbbi kontinensen volt a legnagyobb: 1950 óta 5,7-szeresére emelkedett lakosainak száma, 2053-ra jelenlegi népességszáma megduplázódik, a század végére megközelíti a 4,3 milliárd főt. 2100-ra Afrikának a világ népességében előrebecsült 39%-os aránya alig marad el Ázsiáétól (43%). Európa súlya folyamatosan csökken: az 1950. évi 22%-os arány 2019-re 10%-ra, 2100-ig további 4 százalékponttal, 6%-ra. Az „öreg” kontinensnek nemcsak a világ népességében elfoglalt részaránya, hanem népességszáma is mérséklődik: 2050-ig 37 millió fővel, az azt követő ötven évben további 80 millióval. A század utolsó ötven évében Ázsia, Latin-Amerika és Karib-szigetek népességszámában is mérséklődés várható, de Európa az egyetlen földrész, ahol már 2050-ben alacsonyabb számot prognosztizálnak, mint a jelenlegi érték.

A két végletet az idősödő Európa és a fiatal Afrika jelenti

Népességfejlődés szempontjából míg Afrikát a vizsgált időszakban a nagymértékben gyarapodó, addig Európát stagnáló és fogyó népességszám jellemzi. Ez indokolja a két kontinens populációjának részletes, korcsoportonkénti vizsgálatát.

Európában 1950-től napjainkig folyamatosan és jelentősen csökkent a gyermekkorú (0–14 éves) lakosság aránya, 26%-ról 16%-ra. Az előrejelzések szerint a mérséklődés 2100-ig stagnálásba fordul, és 14% körül stabilizálódik a legfiatalabb korosztály európai részaránya. Az 1950 és 2020 közötti periódust tekintve nagyjából 3 európai lakosból 2 tartozik a munkaképes korú, 15–64 éves korosztályba. Ezt követően a század végéig várhatóan 55%-ra fog csökkenni ennek a csoportnak a részaránya az össznépességben belül. Az ENSZ népesség-előrebecsélése szerint az időskorú (65 éves és annál idősebb) lakosság arányának meredek emelkedése Európában tovább folytatódik, az 1950. évi mintegy 8% várhatóan több mint háromszorosára, 30%-ra növekszik 2100-ra.

4. ábra

A népesség megoszlása főbb korcsoportok szerint Európában és Afrikában


Afrika ettől eltérő népességfejlődési utat jár be. A 0–14 éves korosztály arányának 1950 és 1980 közötti ottani emelkedése (41%-ról 44%-ra) megtorpant, és 2020-ig visszaesik 40%-ra. A prognózisok szerint ezután is folytatódik a gyerekkorúak arányának számottevő mérséklődése, a század végére 22% körül várható. Ezzel párhuzamosan a munkaképes korúak és a 65 évesek és annál idősebbek aránya egyenletesen növekszik 2100-ig, előbbieknél a kezdeti 55%-ról 64%-ra, utóbbiaknál 3%-ról 15%-ra. Mindezek alapján elmondható, hogy míg a fejlett országok kormányainak az alacsony termékenységgel, az aktív munkaképes korú lakosság arányának csökkenésével, a népesség gyorsuló öregedésével, a különböző ellátórendszerek fenntarthatóságával kapcsolatos gondokkal kell szembenéniük, addig a világ fejletlen térségében az élelmiszerhiány, a szegénység, az oktatás alacsony színvonala, a tinédzserkori terhesség, a munkanélküliség, az alapvető egészségügyi és szociális ellátások biztosítása jelent komoly kihívást.

A függőségi arányok alakulása kontinensenként eltérő időbeli trendfordulókat mutat

A teljes függőségi arány (TFA) azt fejezi ki, hogy száz aktív korúra hány inaktív jut, ami megmutatja egy népesség ösztársadalmi szintű eltartási terheit és kötelezettségeit. A mutató az eltartott fiatal (0–14 éves) és a függőségben élő időskorú (65 éves és annál idősebb) népesség százalékos arányát fejezi ki az aktív korú (15–64 éves) populációhoz képest. A függőségi arány demográfiai átmenet által diktált trendje, hogy a gyermekvállalás mérséklődésének hatására a mutató értéke a kezdeti magas szintről előbb csökken, majd emelkedik a várható élettartam kitolódása miatt. Ez utóbbi trend különösen erőteljesen bontakozik ki napjainkban a fejlett országokban és állít a társadalmak elé rendkívül komoly, hosszú távú kihívásokat.

5. ábra

A teljes függőségi arányszám kontinensek szerint


A globális irányzattól különböző mértékű eltéréseket láthatunk az egyes földrészek esetében. Az 5. ábrán nyomon követhető a második világháborút követő baby-boom hatása világszerte. Az ebben az időszakban nagy számban megszületett gyermekek az eltartottsági státuszából az 1960-as években léptek aktív korba, tehát addig emelkedett a függőségi ráta, azt követően pedig meredeken ereszkedő irányzatot mutatott szinte mindegyik kontinens

esetében. A trendforduló idején száz aktív korúnak a legtöbb embert, közel 90-et Latin-Amerikában, 80-at Ázsiában, 65 és 70 közöttit Óceániában és Észak-Amerikában és legkevesebbet, 55-öt Európában kellett eltartania. Kivétel Afrika, ahol ezek a népesedési folyamatok jelentős, körülbelül három évtizedes késéssel jelentkeztek, a mutató értéke itt volt a legmagasabb (92%). A csökkenő tendencia 2010–2020-ig tartott, száz aktív korúnak világszerte ekkor kellett a legkevesebb, nagyjából 50 körüli eltartottról gondoskodnia, Afrikát leszámítva. Fejlettségüktől függően legelőször Európában, Észak-Amerikában és Óceániában kezdődött, majd Ázsiában és Latin-Amerikában folytatódott, legkésőbb Afrikában következik be a teljes függőségi arányszám növekedése. Ennek hátterében világszerte a termékenysége 1970-es évektől kezdődő nagymértékű visszaesése és az addig soha nem tapasztalt mértékben meghosszabbodó életkilátások, tehát az előregedő társadalmak állnak. Ezek a demográfiai hatások utóljára Afrikát érintik, ahol csak a 2070-es években fog emelkedésnek indulni az indikátor értéke. A század végére a függőségi ráta várhatóan Latin-Amerikában és Európában lesz a legmagasabb, 80 feletti, tőlük nem sokkal lemaradva Észak-Amerika, majd Ázsia következik, 70-et meghaladó értékekkel. Végül Óceániában és Afrikában jut majd a legkevesebb eltartott száz aktív korúra, összesen 69, illetve 55.

A jövedelmi egyenlőtlenségek fokozódnak

A 6. ábra azt mutatja meg, hogy 2018-ban a Világbank a Föld országait melyik négy – magas, felsőközép, alsóközép vagy alacsony – jövedelmi kategóriába sorolta be.⁵ A csoportosítás alapját a Világbank által számolt egy főre jutó bruttó nemzeti jövedelem (GNI) jelenti.⁶ Fontos megjegyezni, hogy míg Európában a magas jövedelmű, addig Afrikában az alacsony jövedelmű országok felülreprezentáltak, továbbá hogy Kína a felsőközép, India pedig az alsóközép jövedelmi kategóriába tartozik. A különböző jövedelmi kategóriákba sorolt országok népességfejlődését vizsgálva felmerül a kérdés, hogy a Föld népességének fokozódó egyenlőtlenségekkel, vagy jövedelmi kiegyenlítődéssel kell-e számolni a jövőben. Az előreszámítás problémája egyrészt az, hogy nem veszi figyelembe az országokon belüli jövedelmi egyenlőtlenségeket, másrészt hosszú távon változatlanak tekinti az országok jövedelem szerinti besorolását.

A világ jövedelmi viszonyait tekintve⁷ 1950-ben száz emberből 27 élt magas, 68 közepes és 5 alacsony jövedelmű országban. Napjainkra ez az arány jelentősen megváltozott, a becslések szerint százból 16-an élnek magas, 74-en közepes és 10-en alacsony jövedelmű országban. Az ENSZ prognózisa a Föld népességének fokozódó egyenlőtlenségét vetíti előre, 2100-ban valószínűsíthetően száz emberből már csak 12 él magas, 65 közepes és a korábbinál sokkal több, 23 alacsony jövedelmű országban.

1. tábla

A Föld népessége jövedelmi kategóriák szerint

	(millió fő)				
Terület	1950	1980	2019	2050	2100
Világ	2 536	4 458	7 713	9 735	10 875
Magas jövedelmű országok	695	963	1 258	1 324	1 300
Felsőközép jövedelmű országok	939	1 731	2 639	2 800	2 381
Alsóközép jövedelmű országok	765	1 491	3 058	4 133	4 705
Alacsony jövedelmű országok	137	271	756	1 474	2 485

⁵ <https://blogs.worldbank.org/opendata/new-country-classifications-income-level-2018-2019>

⁶ <https://datahelpdesk.worldbank.org/knowledgebase/articles/378832-the-world-bank-atlas-method-detailed-methodology>

⁷ Az országos jövedelemszint szerinti besorolás a Világbank egy főre jutó 2018. évi GNI-jén alapul.

6 ábra

Világtérkép az országok jövedelmi kategóriái szerint, 2018


A Föld népességének megoszlása az országok jövedelmi kategóriája szerint

7. ábra


A 21. század végéig az alacsony jövedelmű országok lakossága több mint háromszorosára, a jelenlegi 756 milliőről közel 2,5 milliárdra fog emelkedni, a világ össznépességén belüli arányát tekintve pedig 10%-ról 23%-ra. A világ jövedelmű országokban élők száma lényegében változatlan, 1,2–1,3 milliárd körül marad. Más jövedelmi csoportok számossága ezzel egy időben folyamatosan növekszik, részarányuk 16%-ról 12%-ra mérséklődik. A felsőközép rétegbe tartozók aránya szintén csökkenni fog ez idő alatt, 34%-ról 22%-ra. Ez megközelítőleg 250 millió fővel jelent kevesebbet és a század végére 2,4 milliárd főt tesz majd ki. 2019 és 2100 között az alsóközép jövedelmű országok várhatóan több mint másfélszeresére növelik népességüket, 3 milliárdról 4,7 milliárdra, arányukat tekintve 40%-ról 43%-ra. Amennyiben a gyorsabban gyarapodó népességű országok jövedelmi pozíciója nem változik, az emberiségnek fokozódó társadalmi egyenlőtlenségekkel és jövedelmi differenciáltsággal kell szembenéznie. Napjainkban körülbelül a bolygó populációjának fele

tartozik a felső két kategóriába, másik fele pedig az alsó kettőbe. A század végére ez az arány egyharmad-kétharmadra változik az ENSZ népesség-prognózisa szerint.

8. ábra

A Föld népességnövekedésének mértéke az országok jövedelmi kategóriája szerint


Csökkennek a különbségek a termékenység szintjében

Minél magasabb jövedelmi kategóriába tartozik egy ország, annál kevesebb gyermeket hoznak világra az ott élő nők, és annál hamarabb következik be a demográfiai átmenet. A termékenységet a teljes termékenységi arányszámmal (TTA) mérjük, ami azt jelenti, hogy egy nő élete során hány gyermeket hozna világra, ha az adott évi gyermekvállalási hajlandóság tartósan fennmaradna. A termékenység először a magas jövedelmű országokban esett vissza, az 1960-as években. Őket a felsőközép jövedelmű országok követték, ahol az 1970-es években kezdődött a gyermekvállalás látványos mérséklődése. Az alsóközép kategóriájú államok esetében is ugyanekkor indult el a termékenység csökkenése, de a reprodukció értéke

mindvégig meghaladta az egy szinttel magasabb jövedelmű csoportba tartozó országokét. Legkésőbb a legszegényebb államokban köszöntött be a demográfiai átmenet, ahol csak az 1980-as évektől tapasztalható az igen magas, 6,5 körüli termékenységi szint csökkenése. Napjainkra a felsőközép kategóriába tartozó országok beérték a leggazdagabbakat, termékenységük a 2,1-es reprodukciós szint alatt stabilizálódott. Ennél még mindig lényegesen magasabb az alsóközép jövedelmű és a legszegényebb országok mutatóinak értéke (2,5, illetve 4,5), annak ellenére, hogy ebben a két csoportban is csökkenés volt tapasztalható. Az ENSZ prognózisa szerint a század végére mindegyik jövedelmi kategóriájú országcsoporthoz a 2-es érték felé fog közelíteni.

9. ábra

A teljes termékenységi arányszám alakulása az országok jövedelmi kategóriája szerint, egy nőre


A várható élettartamok emelkedése az életkilátások javulását mutatja

Egy ország jövedelmi helyzete összefügg az ott élők élethosszával, a GNI értékének emelkedése pozitívan hat a várható átlagos élettartamra. A születéskor várható átlagos élettartam azt fejezi ki, hogy egy újszülött az adott év halandósági viszonyai mellett hány évi élettartamra számíthat. Az orvostudomány fejlődésével és világszerte a népegészségügyi viszonyok jelentős javulásával az emberiség történetében még soha olyan mértékben nem hosszabbodtak meg az életkilátások, mint 1950 és 2020 között és a század végéig további emelkedés prognosztizálható. Az elmúlt közel 70 év alatt a születéskor várható élettartam a leggazdagabbnak számító országokban közel 16 évvel emelkedett, napjainkra meghaladja a 80 évet, így ezekben az államokban remélhetik az emberek a leghosszabb életet. Őket sorrendben a felsőközép, alsóközép és alacsony jövedelmű országok követik, a leggazdagabb országokhoz viszonyítva 5, 13, és 17 évvel rövidebb várható élettartammal. A jelentős élethosszbeli különbségek ellenére a kevésbé tehetősebb országok 1950 és 2020 között megpróbálták felzárkózni a leggazdagabb országok várható élettartamához. 1950-ben a legszegényebb és leggazdagabb országcsoporthoz viszonyítva 30 évvel volt a különbség, napjainkra 17 évre csökkent. Az előrejelzések szerint a jövőben valamennyi jövedelmi kategóriájú ország lakosainak életkilátása javulni fog. A magas jövedelmű

országok népességének várható élettartama a század végére meghaladhatja a 90, a felsőközép kategóriában tartóknál a 86, az alsóközép kategória esetében a 79, a legalacsonyabbak jövedelműeknél pedig a 77 évet. Mindez az élettartamokban tapasztalható eltérések mérséklődésével együtt megy végbe, habár ennek üteme jóval kisebb mértékű lesz, mint amilyen 1950 és 2020 között volt.

10. ábra

A születéskor várható átlagos élettartam alakulása az országok jövedelmi kategóriája szerint


Az Európai Unió népessége⁸ előregedik

Az Eurostat adatai⁹ szerint az Európai Unió 28 tagországának népessége¹⁰ 2018. január 1-jén 512,4 millió fő volt. Az elmúlt közel hat évtizedben 106 millió fővel, 26%-kal nőtt az uniós tagállamok lakossága. Míg a várható élettartam értéke ez idő alatt Nyugat-Európában emelkedett, addig a volt szocialista országokat epidemiológiai krízis sújtotta, és csak az 1990-es rendszerváltás társadalmi hatásai tették lehetővé az életkilátások további lényeges meghosszabbodását. Egy újszülött 2017-ben az Európai Unióban 80,9 évre számíthatott, 3,2 évvel többre, mint 2002-ben. Ugyanakkor 1960 és az ezredforduló között az európai termékenységi irányzat alapvetően ereszkedő tendenciát mutatott, és a 2,1-es reprodukciós szint alatt, 1,5 és 1,6 között stabilizálódott. Mindez jól mutatja a kontinens előtt álló, az előregedő populációkból fakadó kihívásokat, amelyeket a folyamatosan emelkedő pozitív migrációs egyenleg sem tudott ellensúlyozni.

Eltérő trendek jellemzik az európai országok népesedési folyamatait

2017-ben az EU 28 tagállama közül 19-ben gyarapodott a népesség. Az országok többségében a népességnövekedés főleg a bevándorlási többletből adódott, a természetes szaporodás jóval kisebb szerepet játszott benne. A lakosságszámhoz viszonyítva a legnagyobb mértékű migrációs többletet Máltán (31 ezrelék), Luxemburgban (16 ezrelék) és Svédországban (10 ezrelék) regisztrálták. Franciaországra migrációs veszteség volt jellemző, amit a születések és halálozások pozitív egyenlege bőven kompenzált. A legmagasabb természetes szaporodás

⁸ A számítások az uniós tagállami összetételét változtatlanul kezelik.

⁹ Az EU-28 országaira vonatkozó adatok forrása az Eurostat adatbázisa: <http://ec.europa.eu/eurostat/data/database>

¹⁰ Még az Egyesült Királysággal együtt.

Írországban (6,6 ezrelék), Cipruson (3,8 ezrelék), Luxemburgban (3,2 ezrelék) és Franciaországban (2,4 ezrelék) következett be. Németországban, Észtországban, Spanyolországban, Finnországban és Szlovéniában a vándorlási többlet a természetes fogyásból származó népességcsökkenést ellensúlyozta.

11. ábra

A népességváltozás tényezői a ténylegesen szaporodó népességű EU-tagállamokban, 2017


Az EU-28-tagállamok kisebbik részében, 9 országban tényleges népességcsökkenés volt 2017-ben. Az apadó létszámú országok közül ötben mind a természetes népmozgalmi folyamatok, mind a nemzetközi vándorlás egyenlege csökkentette a népességet. A leggyorsabb ütemben Litvánia (14 ezrelékkal), Horvátország (12 ezrelékkal) és Lettország (8 ezrelékkal) népessége fogyott. Bulgária populációját a kevésbé jelentős elvándorlás mellett az Európai Unióban tapasztalható legmagasabb természetes fogyás (6,5 ezrelék) sújtotta. A fogyó népességűek csoportjába tartozók közül

Magyarországon, Olaszországban, Görögországban és Portugáliában méréseltele a lakosság létszámának csökkenését pozitív vándorlási egyenleg.

12. ábra

A népességváltozás tényezői a ténylegesen fogyó népességű EU-tagállamokban, 2017


Az Európai Unió egészét tekintve természetes fogyás várható¹¹

Az Eurostat által készített népesség-előrejelzés alapváltozata szerint – az ENSZ népességbecslésével ellentétben – az unió népessége a század közepéig folyamatosan növekszik, 2045-ben éri el az 529,1 millió fős maximumát, ami 2,9%-os emelkedést jelent a 2019. évihez képest. Ezt követően a trend lassú csökkenésbe megy át, a népességszám 2081-ig 518,8 millió főre mérséklődik. Az időszak végére becsült lélekszám már csak 4,3 millióval, 0,8%-kal lesz magasabb, mint az EU-28 tagországaiban élők jelenlegi száma. A reprodukciós szint alatt stagnáló termékenység és a folyamatosan javuló életkilátások hosszú távú következményeként az unió egészét tekintve természetes fogyás prognosztizálható. Magyarország népességét 8,7 millióra becsüli az Eurostat az időszak végére, ezzel népességnagysága alapján megőrzi 13. helyét a rangsorban, miközben aránya az európai populációban 1,9%-ról 1,7%-ra csökken.

¹¹ Az EU-28 országaira vonatkozó előrejelzés az Eurostat által készített EUROPOP2015 alapváltozata. Forrás: <http://ec.europa.eu/eurostat/data/database>

13. ábra

A teljes függőségi arányszám változása az Európai Unió országaiban


Forrás: <http://ec.europa.eu/eurostat/data/database>

A népesség-előreszámítás szerint 2081-ben a száz aktív korúra jutó legtöbb eltartott Portugáliában (93), Görögországban (91), Olaszországban (88) és Lengyelországban (87) várható, a legkevesebb pedig Spanyolországban, Svédországban, Belgiumban és Luxemburgban, 86 körüli értékkel. Az előbbi tagországokra nagymértékű elvándorlás és alacsony szinten stabilizálódó termékenység, az utóbbiakra számottevő bevándorlás és relatíve magasabb reprodukció jellemző. 2018 és 2081 között a várható élettartam töretlen emelkedése mindkét országcsoportban jelentős mértékben meg fogja emelni az idősek arányát. Sajátos Svédország és Franciaország helyzete, ahol napjainkban az egyik legmagasabb az eltartottak száma száz aktív korúra számolva, 2081-re azonban az unió egyik legalacsonyabb függőségi arányát prognosztizálják ezekben az országokban. Ezzel ellentétes irányú változás várható Szlovákiában, Cipruson és Lengyelországban, amelyek napjainkban a legalacsonyabb függőségi arányúak közé tartoznak, a vizsgált időszak végére azonban a legmagasabb értékkel rendelkező országok között találjuk őket. Magyarország népességében is jelentős mértékű átrendeződésre lehet számítani: míg napjainkban száz aktív korúra 50 fiatal és idős jut, addig 2081-re ez az érték több mint másfélszeresére, 78-ra emelkedhet.

Elérhetőségek:

kommunikacio@ksh.hu

[Lépjen velünk kapcsolatba!](#)

Telefon: (+36-1) 345-6789

www.ksh.hu