
1

2014. 05. 28

기초연금법 시행령안

입법예고에 대한 의견서

기초연금 수급권자의 권리보장보다

부정수급 색출과 예산부담 완화에 전념한

시행령안

발행 | 참여연대 사회복지위원회 (위원장 : 이찬진 변호사)

담당 | 김잔디 간사 02-723-5056 welfare@pspd.org

2

차례

기초연금법에 대한 의견 3

기초연금법 시행령안에 대한 의견 5

결론 8

3

기초연금법에 대한 의견

1. 기초연금의 보편성 훼손

 기초노령연금법에서도 급여대상자를 소득하위 70%에게 지급하도록 정하고 있었으나 실제로

는 2012년 기준으로 전체노인의 65.8%(390만명)에 그쳤고, 지급대상자의 범위를 소득 및 재산

기준으로 차등하면서 노인세대 내 역진적인 급여를 발생시키고 있어 문제가 되었음. 기초연

금법 또한 기초연금 수급권자의 범위가 기초노령연금법과 동일하므로 기존의 문제를 전혀 해

결할 수 없음.

 소득하위 70%이상의 노인들이 안정적인 소득기반을 유지하고 있다는 논리적 근거가 없으며,

노인세대 전반의 빈곤문제 해결보다는 예산에 맞춰 수급대상자 범위를 설정한 것으로 해석할

수 있음. 또한 소득 및 재산에 따른 선별적 기초연금 지급은 과도한 행정비용, 도덕적 해이,

사각지대 확대, 역진성을 발생시켜 제도의 지속성을 위협하고 사회적 갈등을 유발시킬 것임.

2. 국민연금의 장기가입자 차별 : 공적 연금제도에 대한 국민 신뢰 훼손 및 실제

소득수준과 무관한 비합리적인 역차별 발생

 2007년 국민연금의 급여율(소득대체율)을 60%에서 40%로 대폭 축소하는 과정에서 낮아진 소

득대체율을 보충하기 위해 국민연금 가입여부와 상관없이 65세 이상의 모든 노인에게 일정

소득을 보장하도록 기초노령연금이 제도화되었음. 그러나 기초연금법(이하, ‘법’이라 함)은 이

런 취지를 무시하고 국민연금 가입기간에 따라 급여액을 차등지급하도록 하여 국민연금제도

가 성숙하기도 전에 제도에 대한 국민의 신뢰를 훼손함. 또한 국민연금 가입기간이 길다는

이유로 기초연금을 차등지급하는 것은 실제 소득수준과 무관하며 국민연금 장기가입자에게

불리하게 역차별하는 것임. 보건복지부는 재정부담의 이유로 국민연금 가입기간에 따른 차등

지급을 정당하다고 하지만 국민연금 장기가입자만이 기초연금의 재정부담을 책임져야 할 근

거가 전혀 없음.

 기초연금의 차등지급 기준을 국민연금 가입기간으로 하여, 미래노인세대인 20~50대가 기초노

령연금법에 의하여 2008년 A값의 5%로 시작하여 2028년부터 A값의 10%를 지급받도록 보장

된 재산권이자 사회보장수급권인 기초노령연금수급권을 침해하게 됨. 이로 인해 후세대의 공

적연금액을 삭감하는 결과를 초래함.

 기초연금법이 통과되는 과정에서 ‘국민연금 및 특수직역연금 수급액이 기준연금액의 100분의

150 이하에게 기준연금액을 지급하고, 100분의 200 이하인 사람에게 대통령령으로 정하는 금

액 이상으로 지급한다’는 절충적 내용이 추가되었음. 그러나 국민연금 수급액이 기준연금액의

100분의 201이상인 경우, 기초연금 지급액이 기준연금액보다 적어야 할 논리적 근거가 없으

4

며, 결국 수급액의 수준 내에서 역차별과 사각지대를 발생할 것임. 예를 들어, 국민연금 및

특수직역연금 수급액보다 이자소득 등이 더 많은 사람이 기초연금액을 더 많이 수령하게 되

는 소득역전현상이 일어날 수 있음.

3. 소결

 따라서 참여연대는 2014년 7월 1일부터 시행되는 기초연금법은 기초연금의 보편성과 국민의

공적연금에 관한 권리를 심각하게 훼손하며, 예산과 담당부처의 재량에 맞추어 프로그램화

된 선심성 사회급여로 전락했다고 판단함. 그러므로 기초연금법이 모든 노인에게 안정된 노

후소득기반으로서 역할을 할 수 있도록 개정할 것을 강력하게 요구함.

5

기초연금법 시행령안에 대한 의견

자녀의 주택가액을 소득인정액 포함시키는 것은 위임입법의 한계를 벗어나며

비합리적인 차별 (시행령안 제2조 제2항)

 시행령안 제2조제2항 “본인 및 배우자가 1촌 이내의 직계비속이 소유하는 주택에 거주하는

경우에는 ... 소득에 포함”하도록 명시한 것에 대해

 기초연금법에는 소득인정액을 “본인 및 배우자의 소득평가액과 재산의 소득환산액을 합산

한 금액”이라고 규정하고 있으며(기초연금법 제2조 제4호), 소득평가액과 재산의 소득환산

액을 산정하는 소득 및 재산의 범위를 대통령령으로 정하도록 위임하고 있음(기초연금법

제2조 제4호 후단). 따라서 본인 및 배우자가 아닌 직계비속의 주택을 소득인정액에 포함시

킬 아무런 법적 근거가 없음. 이에 시행령안 제2조제2항은 위임입법의 한계를 벗어났기 때

문에 위법한 시행령이며, 당연 무효의 규정이므로 전부 삭제되어야 함.

 기초연금의 수급권은 기초연금을 받을 권리(기초연금법 제2조제1항)로서 65세 이상인 사람

의 소득과 재산(소득인정액)이 소득 하위 70%에 속하는 사람은 수급권을 가짐. 수급권을

누려야 하는 65세 이상의 노인이 일정 가액 이상의 주택에 사는 자녀와 동거할 경우, 그

자녀의 주거재산을 노인의 재산에 포함시키는 것은 합리적 근거 없이 국민의 수급권을 침

해하는 것임.

 본 내용은 2013년 국정감사 과정에서 밝혀져 논란이 된 “타워팰리스에 사는 노인이 기초노

령연금을 받는다”는 제도의 문제점을 의식한 제도적 장치이라고 추측할 수 있음. 그러나

고가의 주택을 자녀에게 양도할 경우 발생하는 세금을 고려해보면 고의적으로 기초연금 급

여를 받기 위해 주택을 양도할 가능성은 극히 낮음. 오히려 자녀가 부모와 동거하는 것에

대해 패널티를 부과하는 것으로 합리적인 차별이라 할 수 없음.

 ‘1촌 이내의 직계비속’에는 자녀의 배우자는 포함되지 않기 때문에 수급자가 원한다면 자녀

의 배우자에게 재산을 양도하고 수급을 받을 가능성도 있음. 또한 자녀의 주택에 동거하는

것 자체를 수치스럽게 여기거나, 자녀의 주택가액을 공개하는 것이 곤란한 수급권자들은

소득수준과 상관없이 수급신청 자체를 기피하여 사각지대로 전락할 수 있음.

 보건복지부는 타워팰리스에 사는 노인들의 수급권을 막기 위한 장치를 아무런 법적 위임없

이 추진하면서, 기초연금법의 사각지대에 놓인 노인들을 위한 노력은 하지 않고 있음.

소득하위 70% 수준인 선정기준액을 기준으로 하여 기초연금액과 소득인정액을 합한

금액이 선정기준액에 근접할 경우 기초연금액수가 2만원에 불과하며(시행령안

제11조), 노인들의 생활안정을 보장한다는 취지가 무색함.

6

 소득인정액과 기초연금액을 합한 금액이 선정기준액이 넘는 사람은 선정기준액에서 소득인정

액을 차감한 금액을 2만원 단위로 절상하여 지급하도록 한 것에 대하여(시행령안 제11조)

 정부는 여러 자료를 통하여 기초연금 20만원을 지급하며, 특히 “국민연금을 못 받으시거나

가입기간이 짧은 분들, 30만원 이하의 적은 국민연금을 받으시는 분들은 모두 20만원을 받

으십니다. 20만원을 못 받으시는 일부 어르신들도 19~10만원까지 받으시게 됩니다.”라고 국

민들이 최소 10만원의 기초연금을 지급받는 것처럼 홍보하고 있음1 . 그러나 실상은 국민연

금 등 소득을 모두 합한 소득인정액과 기초연금액을 합한 금액이 소득 하위 70%를 나누는

선정기준액을 넘는 경우 차감되어 지급되며, 2만원 단위로 지급되므로 소득하위 70% 기준

선에 근접한 수급권자는 2만원의 기초연금을 수령하게 됨.

 현재 기초노령연금 선정기준액이 1인 가구의 경우 87만원, 2인 가구 139만원으로 재산의 소

득환산액까지 포함한 금액이므로 최소한의 생활을 유지할 정도의 수준임. 선정기준액에 인

접한 가구의 경우 기초연금액이 2만원에 불과하여 노인들의 생활안정을 보장한다는 취지가

무색한 수준임.

예산 맞춤형 적정성 평가는 기초연금의 제도 취지에 반하고 기초연금 수급수준을

하향조정할 위험성이 있음.

 시행령안 제12조(기초연금의 적정성 평가) 제3항에서 “보건복지부장관은 제2항의 결과를 바탕

으로 매 5년이 되는 해의 9월 30일까지 적정성 평가를 실시“하도록 한 것에 대해

 본래 기초노령연금법에서는 국민연금의 A값(국민연금 가입자의 3년간의 평균소득)인 평균

소득을 기준으로 하였으나, 기초연금법은 평균소득보다 증가율이 떨어지는 물가상승률만

반영하여 기초연금액을 결정하도록 함(법 제5조제2항). 이러한 기초연금법의 문제점을 해소

하기 위해 5년마다 기초연금 수급권자의 생활수준, A값 변동률, 전국소비자물가변동률 등

을 종합적으로 고려하여 기초연금액의 ‘적정성 평가’를 실시하기로 함(법 제9조제1항). 이는

물가상승률만 반영한 기초연금액이 실제 노후소득의 안전성을 유지하는 데 한계가 있음을

인정한 것이라고 볼 수 있음. 그리고 “적정성 평가를 할 때에는 노인 빈곤에 대한 실태 조

사와 기초연금의 장기적인 재정 소요에 대한 전망을 함께 실시하여야 한다.”(법 제9조 제2

항)고 규정하고 있음.

 기준연금액은 제1항에 따라 조정하여 고시하도록 규정함(법 제9조 제3항). 기초연금액의 적

정성 평가 등(법 제9조)에 대해 대통령령으로 위임한 것은 제1항의 기준연금액의 조정, 제2

항의 재정소요 전망과 노인빈곤실태 조사의 세부절차 및 제3항의 고시 등에 필요한 사항

(법 제9조제4항)임. 따라서 기초연금액의 적정성을 법 제9조제1항에 따른 기초연금 수급권

자의 생활수준, A값 변동률, 전국소비자물가변동률 등을 종합적으로 고려하여 적정성을 평

1 http://www.mw.go.kr/sotong/cy/scy0104ls.jsp?PAR_MENU_ID=12&MENU_ID=12040504 (보건복지부 홈페

이지 기초연금 설명)

7

가하고, 이에 따라 기준연금액을 조정・고시하도록 하고 있을 뿐임. 적정성 평가 시 ‘노인

빈곤 실태 조사와 기초연금의 장기적인 재정 소요에 대한 전망을 함께 실시’하도록 한 법

제9조제2항은 그 요소를 적정성 평가를 위한 평가 항목으로 명시한 것이 아니라, 기준연금

인상 변경에 관한 일종의 참고자료로 삼는 규정에 불과함.

 그러나 현재 시행령안 제3항은 노인빈곤실태조사와 재정소요전망 결과를 바탕으로 적정성

평가를 하도록 규정하고 있는 바, 법 제9조제1항에 정면으로 위배됨. 또한 법제9조제4항에

서 세부절차만 위임받았음에도 법률에 위임없이 노인빈곤실태조사결과와 재정소요 전망 결

과를 바탕으로 적정성 평가를 하도록 하여 법 제9조제1항, 제3항의 규정에 반하는 입법을

한 것이므로 이는 위임입법의 한계를 일탈한 위법한 것으로 당연무효이므로 삭제되어야 함.

 이와 같은 노인 빈곤실태와 기초연금으로 늘어날 재정소요 등 매우 제한적이며 예산중심의

적정성 평가 및 기준연금 조정을 시행하도록 명문화한 위법한 대통령령을 제정하고자 하는

것은 적정성 평가가 실제 급여수준의 적정성 보다는 행정부가 예산에 맞춰 기준연금액을

조정할 수 있도록 의도로 보임.

 기초연금은 노인에게 안정적인 소득기반을 제공함으로써 노인의 생활안정을 지원하고자 하

는(법 제1조) 보편지향 복지제도인바, 노인세대의 빈곤 실태와 재정소요만을 고려하는 것은

제도의 취지에 반하고 기초연금의 수준을 노인 빈곤층의 생활수준에 맞추어 하향조정할 위

험성이 크다고 판단됨.

 아울러, 법제9조 제1항을 기초연금의 실질적인 수준이 유지되도록 개정할 것을 촉구함.

8

결론

기초연금법은 국민연금 장기가입자에게만 기초연금 재정부담을 전가하고, 국민노후의

안정적이고 보편적 소득기반을 제공하기 보다는 예산맞춤형 법임. 차별없는 보편적인

기초연금 보장을 위한 법 개정이 시급함.

 박근혜 정부의 기초연금법은 박근혜 대통령의 대선 공약인 “모든 노인에게 현재 2배(A값의

10%) 지급”하겠다는 것을 완전히 파기하고 공적연금제도의 신뢰마저 무너뜨리는 개악법임.

제도의 목적보다는 예산에 맞춰 기초연금 지급 대상자들 선별하고, 지급 대상자를 다시 국민

연금 가입기간과 연계하여 차등지급하여 국민연금 장기가입자에게 기초연금 재정부담을 전가

하는 불평등법임. 이로 인해 심각한 노인빈곤의 해소에 큰 효과를 기대하기 어려울 뿐 아니

라 많은 행정적·사회적 비용과 갈등을 유발시킬 것임.

 결국 현 기초연금법은, 보편적 보장성과 안정적 노후소득보장이라는 공적연금제도에 대한 국

민의 권리를 부정하고, 정부의 예산과 재량에 편리하도록 프로그램화 된 선심성 사회급여로

전락했음. 따라서 참여연대는 국민들에게 보편적인 기초연금 보장하기 위하여 기초연금법을

신속히 개정할 것을 촉구함.

기초연금 수급권자의 권리보장보다 부정수급 색출과 예산부담 완화에 전념한 시행령안

 기초연금법이 제도의 보편성을 축소하고 소득수준에 따라 선별적으로 지급하면서, 현행 기초

노령연금법도 해결하지 못하는 도덕적 해이, 역차별 등의 문제를 그대로 떠안게 됨. 이에 시

행령안 제2조제2항은 본인과 배우자의 혈족 자녀가 동거하는 주택이 자녀의 소유일 경우 그

주택을 소득에 포함시켜 선별급여의 부작용을 해소하고자 했으나 이는 법률적 근거 및 합리

적 필요성이 없는 비합리적인 차별이며, 위임입법의 한계를 일탈한 위법한 규정임. 참여연대

는 보편적 기초연금 지급을 보장하여 노인세대 전반의 빈곤문제 해소에 적극적인 역할을 할

것을 요구함.

 기준연금액이 소득변동률이 아닌 변동폭이 작은 물가변동률만을 반영하며, 기준연금액을 노

인빈곤실태와 장기재정 소요전망을 중심으로 5년마다 평가 조정하도록 하고 있는 시행령안

제12조제3항 역시 위임입법의 한계를 일탈한 위법한 규정이며, 예산 및 정부재량에 맞춘 제

도로 전락시키는 독소조항임. 참여연대는 물가변동률의 한계가 분명한 만큼 재정부담만을 의

식한 적정성 평가보다는 기초연금이 소득변동률 수준을 유지할 수 있도록 구체적으로 법률

및 시행령안에 반영할 것을 요구함. 

참여연대 정책자료

기초연금법 시행령안 입법예고에 대한 의견서

발행일 2014. 05. 28

발행처 참여연대 사회복지위원회 (소장 : 이찬진 변호사)

담 당 김잔디 간사 02-723-5056 welfare@pspd.org

Copyright ⓒ참여연대, 2014 ※본 자료는 참여연대 웹사이트에서 다시 볼 수 있습니다.

정부보조금 0%, 회원의 회비로 운영됩니다.

대표전화 02-723-5300 회원가입 02-723-4251

주소 110-043 서울 종로구 자하문로9길16 (통인동)

홈페이지 www.peoplepower21.org

