
Az Országgyű lés
Gazdasági bizottsága

Országgyű lés Hivwtale

01nnysZém :

	

('toL

Érkezett: 2015 OKT 13r

Kapcsolódó bizottság

A Gazdasági bizottság jelentés e

a Magyarország 2014 . évi központi költségvetésér ő l szóló 2013 . évi CCXXX. törvény
végrehajtásáról szóló törvényjavaslat (T/5954 . szám)

részletes vitájáról

Kövér László úr ,
az Országgyű lés elnöke részére

Tisztelt Elnök Úr !

Az Országgyűlés Gazdasági bizottsága – az egyes házszabályi rendelkezésekr ől szóló
10/2014. (II . 24.) OGY határozat (a továbbiakban: HHSZ) 99 . §-a szerint alkalmazandó 92 . §
(3) bekezdése alapján, vitához kapcsolódó bizottságként – a 2015 . október 13-i ülésén a
T/5954/8 . számú bejelentésében foglaltaknak megfelel ően lefolytatta a törvényjavaslat
részletes vitáját .

A bizottság a törvényjavaslatot megvizsgálva megállapította, hogy az megfelel a HHSZ 44 . §
(1) bekezdésében foglalt követelményeknek .

A bizottság a részletes vita során az alábbi véleményt fogalmazta meg :
A 2010-es kormányváltás óta a gazdaságpolitika célja a foglalkoztatás b ővítése, a
versenyképesség javítása, a kiegyensúlyozott gazdasági növekedés biztosítása, valamint a z
államadósság csökkentése és a költségvetési hiány 3% alatt tartása .
A 2014-es költségvetés végrehajtásáról szóló számvetésbő l, a zárszámadásból egyértelm űen
látható, hogy a 2010-ben kezd ődött irányvonalnak köszönhet ően ezeket a célokat sikerült
teljesíteni, és a kitűzött gazdaságpolitikai irányt tartani . 2013 óta Magyarország gazdasága
fejlődik, szerkezete egyre kiegyensúlyozottabb, 2014-ben a növekedés üteme elérte a 3,6%-ot .
A kormányzati szektor európai uniós módszertan szerinti el őzetes hiánya is kisebb lett a
kitűzött célnál, a GDP 2,9%-a helyett 2,6%-ában teljesült . A munkaerő-piaci trendek i s
kedvezően alakulnak: a munkanélküliségi ráta csökken. Az a tény, hogy az adóztatás
súlypontja a jövedelmeket terhelő adók felő l fokozatosan a fogyasztási-forgalmi típusú adó k
felé helyeződött át, jelentősen hozzájárult Magyarország versenyképességéne k
növekedéséhez .

2014-ben is folytatódott a kormányzati ciklus elején meghirdetett gazdaságpolitikai célok
megvalósítása : a költségvetési hiány alacsony szinten tartása, az államadósság csökkentése, a z
ország versenyképességének javítása, a foglalkoztatottak számának emelése és az orszá g
növekedési potenciáljának biztosítása . Sikeres volt a rezsicsökkentés költségvetése, b ővült a
családi kedvezményrendszer, n őtt a nyugdíjak reálértéke, megvalósult a közalkalmazott i
béremelés, emelkedett a pedagógusok és a rendvédelmi dolgozók bére .
A 2013 . évet követően a háztartások reáljövedelme 2014 során is dinamikusan emelkedett ,
ezáltal fogyasztásuk is fokozatosan erősödött: a háztartások fogyasztási kiadása 1,7%-kal nő tt .
Ebben fontos szerepet játszott a reálbérek jelent ős emelkedése, amit az alacsony infláció és a
nominális bérnövekedés egyaránt támogatott, valamint a lendületesen b ővülő foglalkoztatás .
Jelentős eredmény, hogy 2014-ben több mint 5200 milliárd forint értékű fejlesztés valósult
meg a gazdaságban. A beruházások rekordmértékben, 14%-kal b ővültek, a 3,7%-os gazdaság i
növekedéshez 2,3 százalékponttal járultak hozzá . A kedvező folyamatok eredményeként
Magyarország GDP-arányos beruházási rátája elérte a 21,4%-ot, felülmúlva ezzel mind a z
Európai Unió, mind a visegrádi országok átlagát .
Figyelemre méltó a külkereskedelmi forgalom mértéke is : a magyar export 8,7%-os
növekedéséhez jelentősen hozzájárult a tartósan magas autóipari keresletnek köszönhet ően a
dinamikus járműipari kivitel .
Örömteli fejlemény, hogy a foglalkoztatottak száma 2014-ben kiugró mértékben, 5,3%-ka l
növekedett, ezen belül pedig a versenyszférában 4,5%-os b ővülés történt . Örömteli fejlemény,
hogy a foglalkoztatottak száma 2014-ben kiugró mértékben, 5,3%-kal növekedett, ezen belü l
pedig a versenyszférában 4,5%-os b ővülés történt . Bíztató az is, hogy 2014-ben az Európa i
Unió módszertana szerint számított adósságráta 76,2%-ra mérsékl ődött az előző évi 77,3%-
ról, így 2014-ben is csökkent az adósság . Erre csak nyolc ország volt képes az unió 2 8
tagállamából, az EU-28 GDP-arányos államadóssága pedig 1,3 százalékponttal emelkedett .
Összességében tehát – egyetértve az Állami Számvev őszék véleményével – megállapítható ,
hogy a tavalyi költségvetés végrehajtása megfelelt a jogszabályi el ő írásoknak, a zárszámadás i
törvényjavaslat megalapozott, az abban szerepeltetett adatok pedig megbízhatóak . Az
államháztartás központi alrendszere 2014 . évi törvényi előirányzatainak teljesítése, a hiány é s
az államadósság alakulása megfelelt az Alaptörvény, a Magyarország gazdasági stabilitásáró l
szóló törvény és az államháztartásról szóló törvény elő írásainak .

A jelentés elfogadása során kisebbségben maradt bizottsági tagok véleményét a jelenté s
függeléke tartalmazza .

A bizottság a törvényjavaslat részletes vitáját 2015 . október 13-án lezárta .

Budapest, 2015 . október 13 .

Bánki Erik
alelnök

Az Országgyűlés
Gazdasági bizottsága

Függelék

Az MSZP képviselőcsoportjához tartozó bizottsági tagok

kisebbségi véleménye

a Magyarország 2014. évi központi költségvetésérő l szóló
2013. évi CCXXX . törvény végrehajtásáról szóló T/5954 . számú törvényjavaslat részletes

vitájáról szóló bizottsági jelentéshez

Az Országgyűlés Gazdasági bizottsága lefolytatta a törvényjavaslat részletes vitáját . A
bizottság részletes vitáról szóló jelentésének elfogadása során kisebbségben maradt, az MSZ P
képviselőcsoportjához tartozó bizottsági tagok – az egyes házszabályi rendelkezésekr ő l szóló
10/2014 . (II . 24.) OGY határozat 92 . § (5) bekezdése és 117. § (2)-(3) bekezdése alapján – az
alábbi kisebbségi véleményt terjesztik elő :

A 2014-es költségvetési év az kizárólag egyszeri pozitív hatások eredményeképpen sikerül t
jól . A GDP növekedés mértéke 3,6 %, az államháztartás hiánya 2,5 % lett, míg az
államadósság szintje a 2013-as 77,3%-ról 76,9 %-ra mérséklődött . A vártnál kedvezőbb
makrogazdasági adatok a csúcsra járatott EU-s pénzkifizetési ütemére vezethet ők vissza -
1845 milliárd forint uniós támogatást fizettek ki a választási évben, ez nem tud többe t
megismétlődni, már csak a Magyarországnak szánt csökkenő források miatt sem .

A megelőző évekhez képest a kedvezőbb időjárás miatt kiemelten jó évet zárt az agrárszektor .
2014-ben a világ pénzpiacait „pénzb őség” jellemezte, minden fejlett ország jegybankja 0 %
körüli alapkamatot tartott fenn, így a magyar adósság kamatain is jelentős összeget sikerült
megspórolni .

Az olaj és gáz világpiaci ára gyakorlatilag megfelez ődött, a gazdaságot tovább élénkítette ,
ezen keresztül több adó folyt be elsősorban jövedelemadók és az ÁFA terén .

Az elemzések szerint az MNB növekedési hitelprogramja is 0,2-0,4 % pluszt jelentett .

Ami látható, a kedvező adatok nem tarthatóak fenn már középtávon sem . A növekedési
ütemünk idén 3 %-ra, 2016-ban 2,5 % körüli szintre lassul .

A 2014. év is látványos eredményeket mutatott a foglalkoztatási statisztikában és stagnálást a
munkaerőpiacon. A közmunkások létszáma a választási évben tovább emelkedett . A
munkanélküliségi ráta ennek hatásaként 2,5 százalékponttal csökkent az el őző évhez képest ,
így az év végére 7,7%-ra mérséklődött . Azonban Varga Mihály nemzetgazdasági miniszter i s
elismeri a törvényjavaslatban, hogy „visszafogott bérnövekedést hozott az év, a minimálbé r
3,6%-os, illetve a garantált bérminimum 3,5%-os év eleji emelése sem ösztönözte a bére k
rendkívüli emelkedését” . A minimálbér emelésén kívül a nemzetgazdaságban gyakorlatilag

1

stagnáltak a jövedelmek. A kormány családbarát adórendszeréről, a több gyermeket nevelő
családok kiemelt támogatásáról hangoztatott kijelentéseket nem igazolja a keresetstatisztika .
Ennek az az oka, hogy a személyi jövedelemadó jelenlegi rendszere olyan jelent ős mértékben
kedvez a magas keresetűeknek, hogy ezt a családi adókedvezmény nem képes ellensúlyozni .
A háromgyermekesek igen jelentős adókedvezményét pedig csupán egy igen szűk kör, a
legmagasabb jövedelemmel rendelkezők, számszerűen a foglalkoztatottak felső egyötöde
képes teljesen igénybe venni .

A 2014-es költségvetés fenntartotta azt a kiszámíthatatlan gazdaságpolitikát, melyne k
eredményeképpen fennmaradt az ezermilliárd forintos forráskivonás az egészségügyi-, a z
oktatási-, a nyugdíj- és a szociális ellátásból . Ezzel egy időben a közigazgatá s
intézményrendszerében a belső eladósodás tovább folytatódott .

2014-ban több adót fizettünk, mint a 2010 . évi kormányváltáskor, de a tehernövekedés megint
a kisjövedelműek millióit érintette érzékenyebben. Korábban a Fidesz azt mondta, hogy a
Fidesz adót csökkent . Ehhez képest átlagosan kéthetente változtak az adószabályok ,
közelítette a 30-at a Fidesz által bevezetett új adók száma, ami 2014-ben egy nyilvánvalóa n
politikai célú büntet őadóval, a reklámadóval bővült . Az uniós jogszabályokba ütköző adót
nem sokkal később már módosítani is kellett, azonban továbbra is benne maradtak olya n
értelmezhetetlen szabályok, miszerint az áruházaknak nemcsak a reklámújságjaik, de a
boltban elhelyezett reklámtáblák után is adózniuk kell .

Tovább romlott Magyarország versenyképessége . A Fidesz azt ígérte, hogy Európa
legversenyképesebb adórendszerét hozza létre, ehhez képest minden nemzetköz i
versenyképességi összehasonlításban minden évben 1-2 helyezéssel romlik Magyarorszá g
pozíciója .

Az infláció -0,2% szintje a rezsicsökkentésnek nevezett mesterséges szabályozói beavatkozá s
mellett, a megfeleződő olajáraknak volt köszönhető .

Látszólag kedvező változás következett be a beruházási tevékenységben . A beruházáso k
bővülését a választási évre való tekintettel az állami megrendelések jelentő s emelkedése
határozta meg, amelyeket döntő részben uniós pénzbő l finanszíroztak .

Az államháztartás m űködésének átláthatósága nem javult, egyes kutatások szerint jelent ősen
romlott .

A költségvetés átláthatóságának hiánya a korrupció egyik melegágya - állapítják meg a
nemzetközi szervezet szakértő i .

A zárszámadás indokolása az évet ennek ellenére sikeresnek igyekszik beállítani . Az Állam i
Számvevőszék 2014. évi vizsgálata összességében kedvezőbben értékeli a módosított
elő irányzatokhoz viszonyítva a költségvetési folyamatokat . Reálisan valószín űleg nem i s
várhatunk ennél többet egy szakmai tisztességét megőrizni próbáló intézményt ől, miután
függetlensége komoly csorbát szenvedett .

2

Az Állami Számvev őszék az adóbevételek tekintetében már a 2014-es költségveté s
tárgyalásakor felhívta arra a figyelmet, hogy a tervezett összes bevétel 47%-a csupán részbe n
megalapozott és jelentős kockázatokat hordoz. A figyelmeztetésük nagyrészt be is
igazolódott, hiszen a KATA és KIVA adók esetében lényeges alulteljesítést mutattak a
statisztikák, Kisadózók tételes adója esetében a várt érték csupán 54, míg a kisvállalati adóbó l
a tervezett összeg mindössze 28 %-a folyt be .

Külön figyelmet érdemel a „Rendkívüli kormányzati intézkedések” el ő irányzata, ahol a
Kormány 2014-ben 100 milliárd forint felett rendelkezhetett minimális kontroll é s
sajtóvisszhang nélkül .

Az MSZP a törvényjavaslat elfogadását nem támogatja, mert a zárszámadás indokolása a
konkrét adatok figyelmen kívül hagyásával nem a valós folyamatokat és összefüggéseke t
mutatja be a 2014 . évi költségvetés végrehajtása során .

A 2014. évi költségvetés hűen tükrözte a kormány kiszámíthatatlan és megalapozatla n
gazdaságpolitikáját, így az állam egyre jobban rátelepül a gazdaságra, egyre többet von el, d e
jóléti kiadásokra viszont egyre kevesebbet szán . A gazdasági növekedés üteme egyszeri
hatások eredménye, a csúcsra járatott EU-s pénzek apadása miatt már újra a régió sereghajtó i
vagyunk, miközben Magyarország szűkös pénzügyi erőforrásait a Kormány pazarló módo n
elherdálja, eközben a gazdasági növekedést képtelen fenntartható, dinamikus pályára állítani .

Az Orbán-kormány több százmilliárd forintnyi adóbevételt engedett el egy igazságtalan é s
szakszerűtlen adórendszer-átalakítással, rontotta a forint árfolyamát, rombolta az orszá g
nemzetközi megítélését, megszüntette a költségvetés átláthatóságát .

A Költségvetési Tanács és az ÁSZ véleményalkotásuk során nem tudott felülemelkedni a
részleteken, és nem vette górcső alá az új kormányzat gazdaságpolitikáját . Ezzel jelentős űrt
hagyott annak értékelésében, nem töltötte be társadalmi szerepét .

Az MSZP ugyanakkor felhívja a Kormány figyelmét, hogy az Állami Számvev őszék álta l
megfogalmazott igen kevés észrevételeket legalább vegye figyelembe .

Budapest, 2015 . október 13 .

Tóth Csaba
alelnök

3

	page 1
	page 2
	page 3
	page 4
	page 5

