
BUDAPESTI
MUNKAGAZDASÁGTANI FÜZETEK

BWP. 2000/5

A külföldi működőtőke-beáramlás hatása
a munkaerő-piac regionális különbségeire

Magyarországon

FAZEKAS KÁROLY

Magyar Tudományos Akadémia Közgazdaságtudományi Kutatóközpont
Munkaerőpiaci Kutatások Műhelye

Budapesti Közgazdaságtudományi és Államigazgatási Egyetem
Emberi Erőforrások Tanszék

Budapest

2

Budapesti Munkagazdaságtani Füzetek 2000/5. szám

Magyar Tudományos Akadémia Közgazdaságtudományi Kutatóközpont,
Munkaerőpiaci Kutatások Műhelye
Budapesti Közgazdaságtudományi és Államigazgatási Egyetem Emberi
Erőforrások Tanszék

A külföldi működőtőke-beáramlás hatása a munkaerő-piac
regionális különbségeire Magyarországon

Szerző: Fazekas Károly igazgatóhelyettes; az MTA Közgazdaságtudományi
Kutatóközpontjának tudományos főmunkatársa
1112 Budapest Budaörsi út 45.
Telefon: 309-2652 Fax: 319-3151
E-mail: fazekas@econ.core.hu

3

A KÜLFÖLDI MŰKÖDŐTŐKE-BEÁRAMLÁS HATÁSA
A MUNKAERŐPIAC REGIONÁLIS KÜLÖNBSÉGEIRE

MAGYARORSZÁGON1

FAZEKAS KÁROLY

A tanulmány célja, hogy bemutassa a külföldi működő-tőke
beruházások hatását a munkaerőpiac regionális különbségeire
Magyarországon. Bemutatjuk a külföldi tulajdonú foglalkoztatás
területi koncentrációjának jellemzőit és kísérletet teszünk a külföldi
tulajdonú foglalkoztatás területi különbségeit meghatározó tényezők
feltárására regressziós becsélésekkel. Bemutatjuk az elemzéshez
használható adatbázisok regionális torzításait és kimutatjuk milyen
különbségek figyelhetők a külföldi tulajdonú foglalkoztatást
meghatározó tényezők jellemzőiben a nagyvárosi, urbanizált
régiókban és a rajtuk kívül eső területeken.

A tanulmány második részében bemutatjuk a legfontosabb
magyarázó változók hatóerejének időbeli változását és végül
megvizsgáljuk a külföldi tulajdonú foglalkoztatás térbeli terjedésének
hatását a munkanélküliségi ráták regionális különbségeire. A
tanulmány befejező részében összefoglaljuk a helyi foglalkoztatás
fejlesztési politika szempontjából legfontosabbnak tartott
következtetéseket.

1 A tanulmány elkészítése során használt KTK kistérségi adatbázist az OKTK A 1259/II

sz. kutatási program keretében hoztuk létre.

4

5

BEVEZETÉS

Hazánk a működőtőke-beáramlás célállomásaként kiemelkedő helyet foglal
el a kelet-európai országok rangsorában. A régió 14 országába 1998-ig
beáramló működő tőke 21,9 százaléka jutott Magyarországra (UN [1999]).
Az ország nemzetközi összehasonlításban is igen előkelő helyen áll mind
az egy lakosra eső, mind az egységnyi GDP-re eső működőtőke-állomány
tekintetében.

A külföldi tulajdon gyors térnyerése döntő hatással volt az ország
foglalkoztatási helyzetére. 1992 és 1998 között a Központi Statisztikai
Hivatal felmérése2 szerint a hazai többségi tulajdonban lévő vállalatok
csoportjában 800 000 fővel csökkent a foglalkoztatottak száma. Ugyanez
idő alatt a külföldi többségi tulajdonban lévő vállalatok létszáma 260 000
fővel növekedett (KSH [2000]). Bár nem tudjuk pontosan elkülöníteni,
hogy a már meglévő álláshelyek mekkora hányada került a privatizáció
során a külföldi tulajdonú vállalatokhoz, mekkora arányt képviselnek a
később megszüntetett, illetve a külföldi tulajdonú vállalatok által újonnan
létrehozott álláshelyek, a szakemberek szerint a működőtőke-beáramlás
összességében pozitív nettó hatással volt a foglalkoztatottak számára
(Diczházi [1997], Hamar [1999]).

Az 1. ábrán látható, hogy a létszám bővülése a száz százalékban
külföldi tulajdonban lévő vállalatoknál volt a leggyorsabb. 1998-ban a
vállalati szektor alkalmazottainak már az egyharmada külföldi tulajdonú
vállalatnál dolgozott. A külföldi tulajdonú foglalkoztatás aránya néhány
ágazatban a 80 százalék fölé emelkedett (Oszlai [1999]).

A külföldi foglalkoztatás terjedése jelentős hatással volt a
munkaerőpiac „árrendszerére”. A külföldi többségi tulajdonban lévő
vállalatok átlagos bruttó bérszínvonala 1998-ban közel ötven százalékkal
haladta meg a hazai tulajdonban lévő vállalatokét. Bár a különbségek
jelentős része összetételhatásoknak köszönhető, a külföldi tulajdonú
vállalatok magasabb tőkeerejük és termelékenységük miatt általában az
adott munkaköri, képzettségi kategóriákon belül is magasabb béreket
fizetnek. A felmérések azt mutatják, hogy a külföldi tulajdonú vállalatok
alkalmazottai fiatalabbak, képzettebbek és az adott képzettségi
kategóriákon belül is magasabb béreket kapnak, mint a hazai tulajdonban

2 A KSH-nak a külföldi tulajdonú vállalatokra vonatkozó adatbázisa a társasági adó

hatálya alá eső egyszerű és kettős könyvvitelre kötelezett társas vállalkozásokat,
valamint társasági adót fizető egyéni vállalkozások adatait tartalmazza a pénzügyi
szolgáltatásba tartozó vállalatok kivételével (KSH [2000]).

6

lévő vállalatoknál dolgozó kollégáik. Mi több, a külföldi tulajdonban lévő
vállalatok a termelékenyebb munkaerőt és a termelékenyebb technológiát
az általuk használt jobb munkaszervezési módszereknek köszönhetően
lényegesen hatékonyabban kapcsolják össze a termelési folyamat során,
mint a hazai tulajdonú vállalatok (KSH [2000], Fazekas és Köllő [1999],
Köllő [1998], [1999]).

1. ábra
A foglalkoztatottak számának változása a vállalati szektorban

a hazai és külföldi tulajdon aránya szerinti csoportokban 1992–1998
között

Forrás: KSH-KMT adatbázis.
Megjegyzés: a pénzügyi szolgáltatási szektorba tartozó vállalatok

kivételével.

A kedvező országos adatok mögött azonban megdöbbentően nagy
regionális különbségek húzódnak meg. A külföldi tulajdonú vállalatok
sűrűségében, a külföldi tulajdonú foglalkoztatás súlyában, a vállalatok
méretében, technológiai színvonalában, az alkalmazott vezetési
módszerekben, a munkaerő összetételében, a bérek színvonalában hatalmas
területi különbségek mutathatók ki.

A jelek szerint a külföldi tulajdonú foglalkoztatás területi különbségei
szorosan kapcsolódnak a munkaerőpiac regionális különbségeihez. Minél
magasabb a külföldi tulajdonú vállalatoknál foglalkoztatottak aránya egy
régióban, annál alacsonyabb ott a munkanélküliségi ráta, magasabb a
foglalkoztatottak aránya és a foglalkoztatottak kereseti színvonala (Fóti
[1995], Hunya [1997], [1999], Hamar [1999]).

Kézenfekvőnek tűnik a következtetés: az alacsony munkanélküliségű
régiókban a kedvező munkaerőpiaci helyzet legalább is jelentős részben a
külföldi foglalkoztatás terjedésének köszönhető, így a külföldi tulajdon

-1 000 000

-800 000

-600 000

-400 000

-200 000

0

200 000

400 000

100%
hazai

Többségi
hazai

Többségi
külföldi

100%
külföldi

fő

7

területi koncentrációjának csökkentésével, a külföldi tőkének az elmaradott
régiókba történő beáramoltatásával csökkenthetők a munkaerőpiac
regionális különbségei, javítható az elmaradott régiók foglalkoztatási
helyzete.

Mielőtt elhamarkodott következtetéseket vonnánk le az alacsony
regionális munkanélküliségi ráták és a magas külföldi működőtőke-
beáramlás egybeeséséből, vizsgáljuk meg, hogy mely tényezők határozzák
meg leginkább a külföldi tulajdonú foglalkoztatás területi különbségeit.

A külföldi működőtőke-beáramlás területi koncentrációjának jellemzői

A 2. és 3. ábra jól érzékelteti a külföldi működőtőke-beáramlás területi
koncentrációját. Látható, hogy a központi régióba (Budapest és Pest
megye), valamint további két osztrák határ menti megyébe (Győr-Moson-
Sopron és Vas megye) került a külföldi működő tőke közel háromnegyed
része. A ország keleti részén csupán a leginkább iparosodott Borsod-Abaúj-
Zemplén megyében található számottevő külföldi befektetés. A KSH adatai
a külföldi tulajdonú foglalkoztatás területi eloszlására a működő tőkéhez
hasonló, bár annál némileg kiegyenlítettebb képet mutatnak. 1998-ban a
külföldi tulajdonú foglalkoztatottak 60 százaléka dolgozott a négy
leginkább preferált régióban3 működő vállalatnál. A témával foglalkozó
elemzések a többi kelet-európai országban is hasonló összefüggéseket
mutatnak: a külföldi tőke elsősorban a fővárosok körzetéhez, másodsorban
pedig a nyugati határhoz közeli régiókhoz vonzódik, és elkerüli az egyes
országok keleti régióit (Hunya [1997], [1999], Pavlinek and Smith, [1998]).

A 3. ábra azt jelzi, hogy a külföldi működő tőke területi koncentrációja
nem csökkent az évek során. A piacgazdaság első éveiben kedvező
helyzetbe került megyék az átalakulás végén is a „győztesek” között voltak.

3 Budapest, Pest, Győr-Moson-Sopron, Vas megyék.

8

2. ábra
A külföldi működőtőke-állomány és a külföldi tulajdonú

foglalkoztatás eloszlása a megyék között 1998-ban

Fekete oszlop: A régió részesedése az összes külföldi tulajdonú vállalatnál
foglalkoztatottból

Szürke oszlop: A régió részesedése az összes külföldi működőtőke-
állományból

Forrás KSH-KMT adatbázis
3. ábra

A preferált régiók részesedése a külföldi működőtőke-állományból
 és a külföldi tulajdonú foglalkoztatottak létszámából 1998-ban

Megjegyzés: Preferált régiók: Budapest, Pest, Győr-Moson-Sopron és Vas
megyék.

KÜLKAP: A régió részesedése az összes külföldi működőtőke-állományból.
KÜLFOG: A régió részesedése az összes külföldi tulajdonú vállalatnál

foglalkoztatottból.
Forrás: KSH-KMT adatbázis

��������
��������
��������
��������
��������
��������
��������
��������
��������
��������

������
������
������
������
������
������
������
������
������
������
������

��������
��������
��������
��������
��������
��������
��������
��������
��������
��������
��������

���������
���������
���������
���������
���������
���������
���������
���������
���������
���������
���������

�������
�������
�������
�������
�������
�������
�������
�������
�������
�������

���������
���������
���������
���������
���������
���������
���������
���������
���������
���������

�������
�������
�������
�������
�������
�������
�������
�������
�������
�������

���������
���������
���������
���������
���������
���������
���������
���������
���������
���������

�������
�������
�������
�������
�������
�������
�������
�������
�������
�������

���������
���������
���������
���������
���������
���������
���������
���������
���������
���������

�������
�������
�������
�������
�������
�������
�������
�������
�������

��������
��������
��������
��������
��������
��������
��������
��������
��������

������
������
������
������
������
������
������
������
������

��������
��������
��������
��������
��������
��������
��������
��������
��������

0

10

20

30

40

50

60

70

80

1992 1993 1994 1995 1996 1997 1998
Évek

%

������
KÜLKAP

����
KÜLFOG

