Human rights of older persons in Hungary

Information for the Office of the United Nations High Commissioner for Human Rights on the promotion and protection of the human rights of older persons

Hungary has an ageing and decreasing population. Increasing life expectancy has an effect on social care services. We need to be prepared for the challenges ahead and we have to provide proper strategic actions. Due to social and demographical changes, new needs and demands occur. These will require adequate reactions concerning the provision of social, political and economic services. There is an urgent need to adapt the current social policies to follow the demographic and social changes. The new measures should be adjusted to these processes and to the recent change in the family structures.. Furthermore, the abovementioned developments also result in the need for a change in attitude. As a consequence, another important objective of the new measures is to raise awareness of the necessity of a new approach. The currently active generations have to get prepared for their elderly years well before they get old.

The National Strategy concerning Senior Citizens was adopted by the Parliament in 2009 (Decision No 81/2009 (X.2) of the Parliament). This paper defines long-term goals until 2034, such as aligning life expectancy with the EU average; increasing the number of years spent in good health; keeping active life longer; ensuring financial security in elderly age; promoting social integration; harmonising different services (healthcare, social, educational, cultural, etc.) considering the interests and needs of the elderly and old people; supporting lifelong learning by making digital studies accessible for the elderly; promoting active ageing (meaning not only labour activity, but also social, cultural, and civil activity); calling the attention of younger generations to ‘age management’; changing social attitude regarding ageing in an economic and social sense.

The policy framework of the Strategy is in conformity with the ageing principles of the United Nations and the EU, as well as the main WHO documents. In order to obtain useful application in practical work, the Strategy draws on the opinion of the elderly and elderly care experts, as well as on practical knowledge related to ‘good practices’ existing nationally or adapted from abroad. The vision, scopes and goals of the Strategy adopt both pro-active (preventive) and reactive approaches. The Strategy outlines main areas of action at public, social, political and individual level. The basic direction is intended to ensure the well-being of older people through a wide range of personalised services available, taking also into account the individual differences in social and cultural needs among the elderly.

One of the main principles of the Strategy is the ‘neither-more-nor-less-than-exactly-what-you-need’ notion, that is, elderly people should have access to a variety of services best adapted to their individual needs. Another important approach is that the elderly should also be informed properly about the quality, the reliability and accessibility of the services. A further goal is to ensure the possibility for elderly people to gain helpful knowledge in various ways, including training in order to have access to self-help tools and techniques to preserve their quality of life. Conditions for lifelong learning, self-help and self-care, and a variety of options for the wider application of voluntary work should be developed.

In this regard, the Government’s programme stresses the need for a change in approach. It emphasises the importance of social attitudes concerning ageing (especially social inclusion and participation of the elderly). The Strategy underlines the importance of maintenance of activity, the encouragement of volunteering and the cooperation activities of church and civil organisations.
The Hungarian legal background regarding elderly issues is regulated in different sectorial acts and governmental decrees. However, there is no separate act or governmental decree dedicated particularly to elderly affairs.

The Fundamental Law of Hungary stipulates in its equal opportunity provisions that elderly people represent a group which deserves special protection, similarly to children and women (Article XV Paragraph 5).

In accordance with the constitutional arrangements, parents and the older cohorts should be accorded increased protection, with regard to maintenance obligations of their children and inheritance law in the new Civil Code (Act V of 2013, in force from 2014).

The new Penal Code which will enter into force from 1 July 2013 penalizes violent crimes committed against elderly people more severely, defining them as a qualified case.

The Labour Code (Act I of 2012 on the Labour Code), being in force since 1 July 2012, has a special legal instrument, the so-called ‘protected age’ for people being within 5 years before reaching retirement age. After reaching the retirement age – if the person has completed the necessary service period and has acquired the entitlement criteria necessary for retirement – there are no special protection arrangements.

Act CXCIV of 2011 on the economic stability of Hungary lays down the basic principles of the pension system, ensuring the adequacy of pensions and the long-term sustainability of the Pension Fund.

According to the regulations of Act LXXX of 1997 on the insurance obligation and the payment of contribution covering social insurance benefits, the following persons are entitled to health care services: persons receiving pension on their own right; recipients of survivors’ pension, rehabilitations annuity, benefit prior to retirement, service remuneration or pension from a church recorded in Hungary, old age or disability benefit from the Hungarian Public Foundation for Creative Art. Elderly people reaching retirement age who are not entitled to a pension benefit are eligible to health care services, if their income does not exceed 30 % of the minimum wage.

Based on the regulation of Act LXXXI of 1997, the Hungarian pension system provides a minimum pension with a qualifying condition of 20 years of service period, which amounts to HUF 28,500 (€108) per month in 2013. If the average contribution base is less than the amount of the minimum pension, the pension will equal 100% of the average monthly wage.

Persons who have reached the statutory retirement age and have paid social insurance contributions for the necessary number of years are eligible for old-age pension. The retirement age was 62 for both men and women in 2009. Retirement age is being gradually increased (by half a year for every age cohort) as of 2010, reaching the age of 65 in 2022 for those born in 1957 and after. The first cohort concerned by this increase is the group of person born in 1952.

Persons working in arduous and unhealthy occupations
 and meet the statutory conditions are entitled to retire before the normal retirement age and receive an ‘early retirement pension due to hazardous working conditions’. The initial reduction of two years applies to men and women who have worked for ten and eight years respectively in an environment entitling them to such reduction, and to anyone who has worked for six years in a high-pressure environment. A further one-year reduction is accorded for each supplementary period of five, four and three years of work (respectively, as above). The system is under revision, the priority is to preserve the health status of the people concerned.

From 1 January 2011, women are offered a new option in the form of the so-called ’40 years’ eligibility period. This is available for women, who have fulfilled at least 40 years of eligibility period and have ceased gainful activity regardless of their age. The eligibility period means any period of gainful activity or receipt of pregnancy-confinement benefit, childcare fee, child home-care allowance, and child raising support or nursing fee linked to child raising. At least 32 years of gainful activity are needed in addition to periods of receipt of the above mentioned benefits linked to child raising; or 30 years of gainful activity are required in case of the receipt of a nursing fee. The eligibility period is decreased by 1 year after every child raised in the household, with a maximum reduction of 7 years for women raising 5 or more children.

Apart from the options mentioned above, the early retirement options were mostly abolished from 1 January 2012.
Pensions are adjusted every year in January according to the predicted change of consumer prices. If the predicted data and the real data differ, there is a correction in November.

Elderly persons with insufficient income to support themselves are entitled to an old-age allowance (Social Act III of 1993). It is a top-up benefit and applies to

· persons above retirement age;

· persons who are of legal pension age and living with a spouse or cohabiting partner, where their joint net monthly income does not exceed 160% of the minimum statutory old-age pension;

· persons living alone who are 62 years of age or older, or eligible for the old-age pension but are less than 75, and whose monthly income does not exceed 95% of the minimum statutory old-age pension;

· persons living alone who are 75 years of age or older, and whose monthly income is less than 130% of the minimum statutory old-age pension.

The amount of the pension paid depends on the category that the beneficiary belongs to. The old-age allowance cannot be granted or paid to persons in custody or in prison, persons resident abroad for more than three months; or an EU citizen whose resident’s permit has expired or been withdrawn.

Social services can be provided to persons who have a certain type of dependency. Different types of care services are offered in an attempt to encounter the different needs of the recipients. . Long term care services for the elderly are provided according to the person’s dependency level. If there is a need for care for less than 4 hours per day, the person may only receive home care. However, if there is a need for care for more than 4 hours per day, the person concerned can receive care in a home for the elderly.

Nursing fee is a benefit to support children taking care of their parents in old age. It may be grated to persons providing long-term care for family members with disabilities or permanently ill family members under 18 years of age

Regarding long-term care services, personal social care (social services) is provided by the State and local governments on the basis of the Social Act (Act III of 1993). Local governments are obliged to organise the services, whereas NGOs and Churches may opt to participate.
With a view to personal social care (social services), detailed evaluations are conducted both regarding home care and homes for the elderly. If a person has a dependency, there is no regular re-assessment. Regular re-assessments are required in case of long-term care services for persons with disabilities, psychiatric patients and persons with addictions. The condition of the clients is examined and evaluated every five-years in order to learn the actual condition/state of health of the persons concerned and to create or modify their personal development plan for the next five years. (If a person’s condition does not require care, he or she cannot stay in the institution.) A national assessment scale is in place, taking into account a person’s daily activities, social and health needs.
Social benefits are subject to means-testing. The basic rule is that the care recipient has to pay for the service. However, the service is provided free of charge if neither the recipient nor any relative who would be responsible and able to fulfil their obligation to support and care for the beneficiary has an income.

Hungarian legislation provides for two types of death grants: funeral expenses allowance and funeral at public expense.

Local governments may grant an allowance for funeral expenses to anyone who assumes responsibility for a funeral while under no such obligation, or to the deceased’s relatives, if they are unable to pay for the funeral without endangering the livelihood of their family or their own. This allowance cannot amount to less than the monthly minimum old-age pension per family and, for single persons, cannot be less than 150% of that amount. A funeral allowance cannot be less than 10% of the cost of the cheapest funeral, and may cover the whole cost if this would endanger the livelihood of the applicant or his/her family.

Funeral at public expense is organized if there is no one to take charge of the funeral, or if the responsible person cannot be found or refuses to take charge. In this case, the mayor of the municipality where the death occurred must ensure that the person is buried at public expense within 30 days of notification of the death. The cost of the funeral is reimbursed by the municipality in which the deceased was last resident.

To promote the enforcement of rights of elderly and to prevent discrimination, Act CXXV of 2003 on the promotion of equal opportunities was adopted by the Parliament. It prohibits both direct and indirect forms of discrimination on the basis of age. According to the regulations, local governments should set up an Equality Plan containing an analysis on the educational, housing, employment, health and social situation of underprivileged groups, paying special attention to the elderly every five years. Based on the analysis, an action plan should be elaborated to give complex suggestions to address the problems identified.

The yearly ‘Senior Friendly Local Government Award’ aims to call on local governments to provide proper environment for the elderly. The Ministry of Interior and the Ministry of Human Resources grants six awards each year. The award may be granted to those municipalities that provide services, policies or other actions in the benefit of the local elderly beyond their obligations declared in laws and regulations. These initiatives are communicated towards the wider public, thus making the exchange of best practices possible. The central theme of tenders submitted in 2012 was active ageing and the solidarity between generations, in accordance with the European year.
Elderly people have less advocacy and often find themselves in vulnerable situations. Thus, the Commissioner for Fundamental Rights launched a project called ‘Dignity in old age’ in 2010 with the aim to promote the enforcement of rights of elderly with the support of the ministry responsible for elderly affairs. In order to promote a self-conscious attitude towards applicable legislation of elderly and people dealing with them, the Commissioner examined complaints and held focal studies to identify the key problems and to raise awareness amongst policy makers.

The Equal Treatment Authority conducts proceedings when the principle of equal treatment might have been violated, either at the request of the injured party or upon its own motion (ex officio) in cases set forth by law. The proceedings aim to establish whether any discrimination occurred. The Authority publishes its decisions which may – through information contained therein – contribute to the prevention similar violations of law in the future. Publishing contribute to the redress of grievances suffered by the individual or group that suffered discrimination. Moreover, the Authority is also entitled to impose sanctions.
� As listed in Appendix I. of Governmental decree No. 168/1997 (X. 6.) concerning the implementation of Act LXXXI of 1997.

1

