

Hárs Ágnes

A magyarországi munkaerőpiac migránsokat felszívó képessége.

Korábbi tapasztalatok és a menekültválság dilemmái

A nemzetközi diskurzusban sokféle módon fogalmazódik meg a bevándorlás gazdasági, munkaerőpiaci jelentősége. Szüksége van a gazdaságnak a növekedéshez migrációra, a migránsok keresletet teremtenek, javítják az öregedő társadalmak demográfiai egyensúlyát, az elöregedés és a nyugdíjrendszer fenntartása számára a munkakínálat növelésének és fiatalításának a forrása is főként a migráció lehet. Kutatások sora vizsgálja, hogy a gazdaságot kedvezően befolyásoló migránsok nem veszélyeztetik a hazaiak munkaerőpiaci helyzetét, a munkaerőpiacon dolgozó külföldiek inkább munkahelyeket teremtenek, mint elvesznek, és ahol inkább van versengés, annak a mértéke nem nagyon jelentős. Mindezek a kérdések ott fogalmazódnak meg, ahol a migráció mértéke jelentős és hatása érzékelhető, szerepe fontos, azt migrációs politika befolyásolja és tereli.

Magyarországon, hasonlóan a többi kelet-európai országhoz, a bevándorlás nagysága szerény maradt, amit passzív és defenzív bevándorlási politika tartott fenn. A munkavállalás engedélyezése volt az egyetlen működő szabályozó, szűrő és célja szerint visszatartó eszköz.¹ A menekültválság felerősíti és sürgeti a régóta szükséges aktív, munkaerőpiaci szemléletű bevándorlási politika koncepciójának a megfogalmazását.² *A kizárhatjuk, eltűrhetjük, segíthetjük* típusú politikák és a megkerülhetetlen humanitárius szempontok mellett elemezni kell, miként használhatjuk fel társadalmi és gazdasági célok érdekében a menekülthullám adta lehetőségeket. Ezekre a dilemmákra kell empirikus kutatásokra alapozott válaszokat adni.

A menekültválság a bevándorlással kapcsolatos dilemmákat sokféleképpen veti fel, több szempont ütközik és ez jól érzékelhető a kérdés körüli bizonytalanságban is. Keverednek a migrációval és a menekültek humanitárius jogaival és kötelezettségeivel kapcsolatos politikai, humanitárius és gazdasági érvek, ellenérvek és elhatárolások. A migráció a lakhelyváltoztatást leíró általános fogalom, motivációja a remélt gazdasági haszon. Aki elindul, a jövőbeni várható magasabb jövedelem, jobb munkalehetőség, biztosabb perspektíva

¹ A munkaügyi kormányzat által meghatározott kvóta nagyságát azonban a munkavállalási engedélyre kötelezett migráns munkavállalók soha meg sem közelítették

² A megfogalmazott migrációs stratégia 2013-ban egyértelműen támogatta és ösztönözte a bevándorlás gazdasági növekedést erősítő szerepét ld. Az 1698/2013. (X. 4.) Korm. határozattal elfogadott „Migrációs Stratégia és az azon alapuló, az Európai Unió által a 2014-2020. ciklusban létrehozásra kerülő Menekültügyi és Migrációs Alaphoz kapcsolódó hétéves stratégiai tervdokumentum” III fejezet.

reményében vállalja a költözést, aminek magasak és csak részben pénzben mérhetőek költségei. Az utazás, a kockázat, az idegen világ és a bizonytalanság, az otthon és a kapcsolatok elvesztése, stb. mérséklék a várható gazdasági vonzerőt. A migráció nem egyszeri és nem egyirányú folyamat.³

A menekülteket fenyegetett helyzetük kényszeríti migrációra, ezért kiszolgáltatottabbak, ugyanakkor kivételes és védett a jogi helyzetük.⁴ A jogi distinkciók mellett azonban a gazdasági motiváció, a gazdasági racionalitás is befolyásolja a döntéseiket. A menekülők számára a rövidtávú túlélés a cél, de a vonzóbb lehetőséget és perspektívát kínáló befogadó országok inkább vonzzák a menekülteket, e mögött a vonzerő mögött legtöbbször megfontolt és támogató migrációs politika van. Nagyobb az esélye annak is, hogy a migrációt fenntartó és erősítő kapcsolati hálók (korábbi migráns családtagok, barátok) is vonzzák az útra kelőket erőt éppen ugyanezekbe az országokba.

Aki menekültként érkezik és tartózkodik, az mielőbb dolgozni is akar, ha erre lehetősége adódik, így előbb-utóbb szereplője lesz a munkaerőpiacnak. A munkaerőpiac felszívóképessége szempontjából mindegy, hogy jogi vagy humanitárius szempontból mi volt a migráció motivációja, menekült vagy gazdasági migráns-e, aki érkezik. Ezért – ebben az értelemben – nem teszünk különbséget a munkapiacra belépő külföldiek helyzetében.⁵

A menekültválság 2015 őszéig Magyarországon nem okozott munkaerőpiaci kínálati nyomást – az eljárás valójában követte a korábbi gyakorlatot: „úgyis továbbmennek, nem akarnak itt maradni”. Ha a menedékkérők többsége tovább ment is, nem mindenki, és erről pontosabb információkra van szükség. Munkaerőpiaci szempontból irreleváns a regisztrált menedékkérők összességére fogalmazni meg állításokat, amennyiben azok döntő többsége nem marad az országban.⁶ A tartósan itt maradottakra, illetve a potenciális visszatérőkre szűkített adatokra vagy legalább becslésekre van szükség a migráció hatásának a

³ Ld. erről magyarul Hárs (2010) összegzését.

⁴ A menekült státuszt kérelmező átmeneti védeltséget élvez, amennyiben a menekülésre kényszerítő védelem alapja hiányzik vagy megszűnik, elveszíti a védelmet és távoznia kell, esetleg migránsként maradhat a menedéket nyújtó országban, régióban. A menekült státuszt kérelmezők egy része a kérelemre válaszul menekültstátust kap és a hazai népességgel azonos jogokat élvez, vagy oltalmazottként a védelme felülbírállásig érvényes, ez 3-5 év lehet.

⁵ A humanitárius okból tartózkodók ellátásra jogosultak, az ellátórendszer terhe azonban véges. A különböző jogcímen tartózkodók munkajogi helyzetének a pontosítása, felülvizsgálata is célszerű a munkaerő migrációs stratégia megfogalmazásával, ez a jelen elemzésnek nem része, de az anomáliák hangsúlyozása fontos. A menekültek esetében azonban a tartózkodás és a pénzkereső tevékenység, munkavállalás lehetetlensége azonban mindenképpen felülvizsgálandó. Pl. tolmácsolás, szociális munka mellett lehetséges akár a tanoncképzés rendszerében is munkavégzés, tanulmányok befejezésének segítése – mindezek integrációs hatásával együtt.

⁶ A menedékkérők összességére vonatkozó információkat a Kisebbségkutató (2015) tanulmány mutat be. A maradókra vonatkozó adatokat azonban nem ismerünk. A BÁH forrásból származó szóbeli közlés szerint a menedékkérők lényegében nem maradtak az országban, a menekült állomásokon tartózkodók száma is változó.

vizsgálatához.⁷ Ennek hiányában stilizált tények alapján fogalmazhatóak meg feltevések, várakozások.

A menekültválság hatását vizsgálva egyrészt az a kérdés, hogy a ténylegesen maradóknak /visszatérőknek van-e, s ha igen, milyen a várható hatása a munkaerőpiacon. Másrészt Magyarország esetében fontos annak a felvetése, lehetne-e, és hogyan, aktív befogadó politikával a menekültek / menedékkérők vonzását és integrálását feladatul tűzni, az egyébként azonosítható kereslet kielégítésére a menekültek egy részét az országban tartani. Több kérdés adódik:

- a) Az eljárások eredményeképpen vannak-e, maradtak-e Magyarországon menekültek, vannak, illetve várhatóak-e visszatoloncoltak, és ez milyen hatást eredményezhet a munkaerőpiacon.
- b) Egy elméleti kvóta feltételezése, átvétele milyen szerkezetű lehet és milyen növekedést és munkaerőpiaci hatást jelenthet? Milyen nagyságrend, és szerkezet hogyan hat a munkaerőpiaci felszívóképességre?
- c) Az azonosítható kereslet kielégítésére milyen lehetőségeket kínál a tudatos bevándorlási politika és a menekültek befogadása, szelekciója?

A tanulmány szakirodalmi analógiák, korábbi kutatási eredmények és a menekültválságot megelőző időszak munkaerőpiacának vizsgálata alapján a menekültválság munkaerőpiaci hatásának értékeléséhez stilizált tényeket vizsgál. Emellett jelentősebb jövőbeni bevándorlást feltételezve a hatások alaposabb empirikus vizsgálatának a lehetőségeit is felvázolja.

1. Külföldi kutatási eredmények a migráció munkapiaci hatásairól⁸

A nemzetközi szakirodalom részletesen és alaposan foglalkozik a bevándorlás gazdasági, munkapiaci kérdéseivel. Gihoon Hong-John McLaren (2015) cikke meggyőzően igazolja, hogyan generál a bevándorlás munkahelyeket, a bevándorlás teremtette egyszerű szolgáltatás iránti kereslet révén.

A Budapest Intézet kutatói főleg Európára vonatkozó vizsgálatok alapján a migráció bérre és foglalkoztatásra gyakorolt hatását tekintették át (Bördös et al 2015).⁹ Egyrészt

⁷ A tartózkodó menedékkérők demográfiai összetételét, iskolázottságát és képzettségét, származását és családi állását és háttérét tartalmazó, a munkaerőpiaci nyomon követés lehetőségét is biztosító megbízható adatbázis lenne kívánatos.

⁸ A tanulmánynak ehhez az alfejezetéhez a Budapest Intézet készített szakirodalmi áttekintést. A teljes elemzést a tanulmány mellékleteként csatoljuk, itt a gondolatmenethez szükséges fontosabb részeket külön kiemeljük.

⁹ A tanulmány összegző megállapításait emeltük ide, a teljes elemzést lásd önálló csatolmányként.

kiemelik, hogy a bevándorlásnak rövid távú hatása a hazai munkavállalók munkaerő-piaci helyzetére igen csekély. Az, hogy a bevándorlás mely csoportokra, hogyan és milyen mértékben hat, több tényezőtől is függ. Elsősorban attól, hogy a bevándorlók milyen kompetenciákkal rendelkeznek, azaz, hogy formális képzettségük mellet szakmai és nyelvi tudásuk milyen. Az elmúlt huszonöt évben Európába érkezett bevándorlók e kompetenciák relatív alacsony szintje miatt jobbra nem helyettesítették a hazai munkavállalókat a munkahelyen – s ez különösen relevánsnak tűnt a menekültek esetében. Ezzel összefüggésben a kutatók általánosságban csak az olyan helyzetekben találtak számottevő negatív munkaerő-piaci hatást, ahol a bevándorlók „kulturálisan közeli” csoportokból érkeztek. Másodszor a bevándorlásnak csak az olyan az iparágakban és foglalkozásokban volt rövid távon számottevő negatív hatása, amelyeket az egyszerű fizikai munka jellemez (például építőipar, mezőgazdaság).

A szakirodalom azt is megerősíti, hogy a rövid távon jelentkező esetleges negatív hatásokat kismértékben két folyamat is tompítja. Egyrészt a bevándorlás révén megnő a kereslet a közszolgáltatások iránt, illetve az építőiparban; ezáltal bővítve a hazai munkavállalók elhelyezkedésének esélyeit. Másrészt, a belső elvándorlás is „szétterítheti” a bevándorlás következményeit, mivel a bevándorlókkal való versenynek különösen kitett kistérségekből a munkaerő egy része elvándorol azokra a helyekre, ahol munkaerejükre kereslet van.

A bevándorlás középtávon már semleges vagy pozitív hatással van a hazai munkavállalók munkaerő-piaci helyzetére. Ez két folyamatnak tudható be. Egyrészt, a vállalatok dinamikusán alkalmazkodnak a bevándorlás következtében kialakuló munkakínálat-növekedéshez, s így az olcsóbbá váló képzetlen munkaerőt nagyobb mértékben felhasználó technológiákra váltanak. Másodszor, a bevándorlók által végzett viszonylag egyszerűbb munkákkal a kiegészítő viszonyban lévő komplex/szellemi munkakörök relatív értéke megnövekszik, s a hazai munkavállalók ezekbe áramlanak.

Vagyis a bevándorlás hatékonyabb munkamegosztáshoz vezet, a hazai munkavállalók magasabb beosztásokba lépnek át, s így kereseteik növekednek. Ez utóbbi alkalmazkodási folyamat mértéke, s így az is, hogy milyen gyorsan bontakozik ki a bevándorlás pozitív hatása, nagymértékben függ az intézményi környezettől, a munkaerő-piac rugalmasságától. Annak, hogy ez a munkakör-váltás révén beinduló folyamat kiteljesedhessen, természetesen előfeltétele, hogy a hazai munkavállalók széles rétegei rendelkezzenek olyan általános kompetenciákkal, ami képessé teszi őket a változó munkakövetelményekhez való alkalmazkodásra.

2. Korábbi kutatások a magyarországi bevándorlásról

Ha nem is nagy létszámban, de külföldiek legkülönbözőbb csoportjai élnek és dolgoznak Magyarországon, jól meghatározható szereplői a magyar gazdaságnak és társadalomnak. A migráció fő forrását a határon túli magyarok jelentik, sokáig ez a bevándorlása határozta meg a hazai diskurzust. Számos kutatás készült a határon túliak migrációjának társadalmi, politikai, nemzetpolitikai kérdéseiről, emellett a jelentős bevándorlás munkaerőpiaci szerepéről, a határon túliak munkavállalásának bevándorlókra jellemző karakteréről (Brubaker 1998, Hárs 2010, Gödri 2010, Fox 2007). Magyarország Európai Unió csatlakozását követően, az uniós szemléletnek megfelelően, az EU országokon kívüli úgynevezett 3. országokból érkező migránsok szerepét, integrációját célozták a vizsgálatok (és a támogatási források). A kutatások fontos részkérdéseket érintettek, szociológiai orientációjú adatfelvételek és másodelemzések alapján mikro elemzések születtek a migránsok társadalmi integráltságáról és a közösségek gazdasági és munkaerőpiaci pozíciójáról. (Örkény-Székelyi 2010, Hárs 2013a, 2013b, Várhalmi 2010, Kováts 2010 kötet tanulmányai).

A részeredményeken túl nem készült korábban a magyarországi bevándorlás munkaerőpiaci hatását vizsgáló empirikus kutatás, ami segítene és orientálhatna a menekültválság várható hatásának a vizsgálatában. A migráció kicsi nagysága, a harmadik országokból érkezők marginális aránya mellett ilyen vizsgálatnak nem sok lehetősége lehetett. A nemzetközi kutatások – ahogy az előző részben feldolgozott tanulmányok mindegyike – nagy volumenű migráns csoport mellett, illetve hirtelen beáramlás sokkhatását vizsgálva jutottak árnyalt és finom distinkciókat megfogalmazó eredményre. A vizsgálatok már létező folyamatok hatását vizsgálják. Arra a kérdésre, hogy milyen a munkaerőpiac migránsokat felszívó képessége, más megfogalmazásban úgy adhatunk választ, hogyha azt vizsgáljuk, hogyan hatnak a bevándorlók a hazai foglalkoztatottak bérére, illetve a foglalkoztatottságára, van-e mérhető hatása a migránsok/menekültek jelenlétének a munkaerőpiacra. Az idő rövidsége, a folyamatok befejezetlensége és az adatforrások lehetőségeinek korlátozottsága mellett nem vállalkozhatunk alapos empirikus vizsgálatra. A leíró statisztika eszközeivel keretet és háttér információt adhatunk, ami hozzájárul egy alaposabb kutatás előkészítéséhez. A leírások alapján előzetes feltevéseket fogalmazhatunk meg jelentősebb migráció esetére, egy korábban kevésbé vizsgált terepen.

3. Feladat, adatforrás, módszer

Feladat

A jelenlegi migráns népesség aktív migrációs politika hiányában lényegében spontán módon alakult, ennek a migráns populációnak a vizsgálata alapján a korábbi folyamatokról fogalmazhatunk meg elnagyolt következtetéseket. A Magyarországon élő, nem európai fejlődő országokból érkező bevándorlók jelentik a menekültválság összefüggésében a releváns és vizsgálandó korábbi migráns népességet, a vizsgálatot a többi bevándorlóval és a hazai népességgel összehasonlítva végezhetjük. A teljes bevándorló népesség aránya 2,3%, a nem európai fejlődő országokból érkezőké 0,3 %. Ekkora populáció esetén a lehetséges növekedésnek a feltételei és hatása ma az igazán fontos kérdés. A természetes felső korlát meghatározása, azaz a túlzott arányú „idegen kultúrájú” munkaerő és népesség megjelenése igen távoli a számok tükrében. Az elvégzett elemzés, hasonlóan a korábbi vizsgálatokhoz, azt igazolja, hogy a mostani bevándorlási hullám szempontjából meghatározó nem európai régióból származó migránsok nagyságrendje marginális, munkapiaci teljesítménye és demográfiai hatása azonban jóval kedvezőbb a többiekénél.

Adatforrás

A kis létszámú populáció vizsgálatának korlátairól már esett szó.¹⁰ A bevándorlás vizsgálatához kivételes lehetőséget ad a népszámlálás, ami a teljes populációra vonatkozó legbiztosabb adatforrás, amely nem survey alapú, tehát a kis arányú és rejtőzködő természetű migránsok elérésére és leírására is alkalmas. Részletes adatok alapján egyszerű statisztikával is vizsgálható, hogy milyen nagyságú és szerkezetű a migráns népesség, milyen az aktivitása, azaz ebben az egyszerű értelemben milyen a munkapiac migránsokat felszívó képessége. A 2001 és a 2011 évi népszámlálásban a külföldi állampolgárság és a születés országa alapján egyénekenként ismert a migráns populáció származása. Ezekből a statisztikai leíráshoz csoportokat képeztünk, de az elemzést néhány fontos kiemelt országra külön is elvégeztük. A 2011-re vonatkozó adatok viszonylag közeli állapotot tükröznek, az időbeli változás vizsgálatához a 2001-es és a 2011-es népszámlálás között eltelt időszak összehasonlítása ad lehetőséget. Az elemzéshez az MTA KRTK Adatbankon keresztül végzetünk számításokat.

¹⁰ A migráció kutatására célzott survey vizsgálatok készültek, a bevándorlás szerény nagyságrendje korlátozta a gazdasági és társadalmi hatások empirikus vizsgálatát a hagyományosan létező adatforrásokon (a kis esetszám, a rejtőzködés és az elérhetőség bizonytalansága, stb).

Módszer

A népszámlálás teljes állományán a felvétel pillanatában Magyarországon élő és dolgozó külföldieket tudjuk vizsgálni.¹¹ Az önszelekciós hatások jelentős részben vezérlik a migrációra vonatkozó döntéseket, és ezt látjuk a migráció szerkezetében, ennek alapján fogalmazhatunk meg állításokat a külföldiek munkaerőpiaci helyéről, betöltött státusukról. Az új bevándorlók összetételét nem ismerjük, ezért azzal a nyers feltevéssel élünk, hogy az új bevándorlókkal kapcsolatos várakozások és a korábban érkezettek jellemzői nem térnek el nagyon jelentősen. A migránsok a fiatalabb, motiváltabb és vállalkozóbb rétegei a kibocsájtó régió társadalmának, a migrációs kapcsolatok, hálók terelik és erősítik a folyamatot, az itt élők közössége vonzza az újonnan érkezőket. Stark (1991) megfontolását követjük ebben az eljárásban, amikor hasonlóan tekintjük az újonnan érkezőkkel kapcsolatos várakozásokat a korábbi migránsok megfelelő csoportjainak jellemzőihez. A várakozások egyeseket túl-, míg másokat alulértékelnek, ez idővel a munkaerőpiacon kiegyenlítődik.

Az áttekintés egy időpontra, a népszámlálás 2011. felvételének idejére vonatkozó részletes adatokat használ. Megbízható adatbázis a változások mérésére nincsen.¹² A menekülthullámot megelőzően jelentősebb változás a bevándorlást nem érintette, ezért a 2011-es adatokat a szerkezeti sajátosságok leírásakor megfelelőnek tekinthetjük.

A migránsokat állampolgárság vagy születési hely szerint szokás definiálni. Mindkét vizsgálatra lehetőséget ad a népszámlálás, a külföldön születettek csoportja tágabb népességet fed le, a külföldi kötődést a külföldi állampolgárság azonban jobban közelíti. (A magyarországi tartózkodás időtartamára vonatkozó kérdést a népszámlálásban nem azonosítottunk.) A népszámlálás alapján a külföldi állampolgárokat vizsgáljuk, mindazokat, akik kettős vagy külföldi állampolgársággal rendelkeznek. Ők alkotják a vizsgálatban a migráns népességet.

A bevándorlás statisztikai leírását a kibocsájtó régiók szerint végeztük el, így a teljes migrációt és ezen belül az Európán kívüli fejlődő országok vizsgálatunk számára fontos csoportjait tudtuk vizsgálni. Első lépésben földrajzi régiók szerint csoportokat alakítottunk ki, országonként vizsgált kor és aktivitás adatok alapján. a hagyományos kategorizálást szakértői

¹¹ A menekültek megbízható azonosítására a népszámlálásban nincsen lehetőség, így az elemzés végén külön fejezetben közelítő feltételezéseket fogalmazunk meg a ténylegesen vizsgálni kívánt, konfliktusrégió országokból származó csoportról.

¹² A munkaerőfelmérés rendszeres nagymintás felvétele megfelelő adatforrás lehetne, de ebben sem jelenik meg megfelelő elemszámban a jelenlévő migráns népesség, így a migráció leírására és kiváltképp a változások érzékeny vizsgálatára nem alkalmas.

becsléssel korrigálva. A cél viszonylag homogén és jól értelmezhető régiócsoportok kialakítása volt. (A migráns régió csoportokat az 1. táblázat mutatja)1. táblázat.¹³

Az áttekintést a leíró statisztikai elemzés eszközeivel végeztük. A kutatás számára fontos Európán kívüli fejlődő országokból érkezett bevándorlók csoportja összesen mintegy 20 ezer fős kis csoport. A migránsok összetételének a hazai népességhez és egymáshoz viszonyított leírása helyzetfeltárás, első megközelítés. Amennyiben a feladat hosszabb távra tervezhető, úgy megfogalmazhatóak többváltozós elemzéssel vizsgálendő kérdések, a bevándorló munkaerőpiac alaposabb vizsgálatára van lehetőség.¹⁴

4. A migráns népesség nagysága

A magyarországi bevándorló népesség (állampolgárság szerint) a 2011-es népszámlálás szerint kicsit meghaladta a 230 ezer főt, ez a teljes (hazai és migráns) népesség 2,3%-a, a szerény létszám mellett dinamikusan növekvő, 2001-ben még alig 1,1% volt.

A magyarországi migráció jól ismert és sokat elemzett sajátossága a szomszéd országokból érkező (zömében magyar ajkú) népesség meghatározó súlya és szerepet, ők alkotják a bevándorlás fő forrását. A bevándorlók fele a szomszédos országokból származik, ám arányuk csökken a teljes migrációban. (2001: 59%, 2011: 51%).¹⁵ Az összes vizsgálódásunk szempontjából releváns migráns, aki Dél Kelet Ázsia, Közel-Kelet és Észak-Afrika, vagy a poszt-szovjet dél-ázsiai országok állampolgára, a népesség mindössze 0,3%-a (2011-ben). Arányuk a teljes migráns népességben 10 év alatt 13-ról 15%-ra nőtt. Annak veszélye tehát, hogy elmuszlimosodna Magyarország, elég messze van.

A két népszámlálás között minden migráns csoport létszáma növekedett. Az európai országokból kisebb mértékben, s épp a vizsgálódásunk szempontjából fontos Európán kívüli országokból erőteljesebben, itt rendre lényegesen több mint kétszeresre emelkedett a migráns létszám. (1. táblázat). Az időbeli összehasonlításoktól a továbbiakban eltekintünk, ez a

¹³ Készültek a bevándorlást vizsgáló magyarországi survey vizsgálatok, a fontosabb migráns csoportok szerint választott minta alapján. A legcéltzottabb vizsgálat Örkény-Székelyi (2010) adatfelvétele a migránsok 6 kiválasztott csoportját vizsgálta: a határon túli magyarokat, az ukránokat, a kínaiakat, a vietnamiakat, a törököket és arabok összevont csoportját, csoportonként 200-200 fős mintából álló survey alapján. A népszámlálás teljes sokasága alapján biztosabb arányokat és a teljes migráns népességre érvényes eredményeket kapunk.

¹⁴ A jelentősebb migráció mellett vizsgált kutatásokban alkalmazott elméleti módszerek mutat be Bördös et al (2015) összeállítása.

¹⁵ Szűrhető lenne a sokaság ún. első és másodgenerációs migránsok vizsgálatára is, a születési hely és az állampolgárság együttes vizsgálata alapján. Marginális jelentősége miatt ettől eltekintetünk, de elvégeztük a vizsgálatot. Eszerint a tengerentúli fejlett országokban és az EU 15 országaiban élők esetében jellemző, hogy Magyarországon születtek, de kettős állampolgárok, míg másodgenerációs, Magyarországon született migránsok a Dél-kelet Ázsia fejlődő országaiból érkezettek csoportjában vannak. Itt beszélhetünk alakuló több generációs migrációról, az arány azonban kicsi.

nagyon kicsi elemszámok mellett nem sok haszonnal járna. A 2011-es népszámlálás alapján végzünk a továbbiakban részletes számításokat.

5. A migráns népesség szerkezete

A Magyarországon élő migráns csoportok karakteresen különböznek a vizsgált mutatók alapján. Elkülönül (A) a fejlett EU15 országokból és a tengeren túli fejlett országokból (USA, Kanada, Ausztrália) származó bevándorlás. Eltér azonban (B) a többi európai ország és (C) a többi nem európai ország is a bevándorlás sajátossága alapján. A továbbiakban ezt a hármas tagolást követjük, ami jól leírni látszik a magyarországi bevándorlás karakterét, megkülönböztetve (A) a jóléti-kényelmi bevándorlást, (B) a hagyományos bevándorlást és (C) a feltörekvő bevándorlási formát.

A migrációs folyamatoknak fontos mozgatója az a szelekció, ami alakítja az egyének döntéseit meghatározó folyamatot, ennek eredménye a migráció szerkezetével mérhető. A migráció hatásának a megértéséhez a migránsok szelekciónak a hazai és a migráns népesség összetételének az eltéréseivel vizsgáljuk különböző változók mentén. Egyszerű index számításával a bevándorlók egyes kategóriáinak a bevándorló csoporton belüli aránya és a hazai népesség megfelelő kategóriáinak a népességen belül mért aránya közötti eltérést mérjük. Ez az arány, az ún. migrációs szelektivitás index (MSI) a következőképpen számítható:

$$MSI_{v=i} = ((M_{v=i}/M) - (H_{v=i}/H)) / (H_{v=i}/H)$$

$M_{v=i}$ a migráns népesség v változójának i kategóriája

$H_{v=i}$ a hazai népesség v változójának i kategóriája

M és H a megfelelő változó

Az index értéke 0 körül van, hogyha a migráns foglalkoztatottak megfelelő kategóriájának az aránya közel azonos a hazai foglalkoztatottakéval; pozitív, hogyha a migránsok aránya az adott kategóriában magasabb a hazai munkapiacon jellemző arányoknál, minél magasabb az érték, annál jelentősebb a pozitív szelekció, és negatív az index értéke, hogyha a migránsok aránya elmarad a hazai foglalkoztatásban jellemző aránytól, de nem lehet kevesebb -1-nél.

Migránsok nem és korcsoportok szerinti szelekciónak

A bevándorló népesség összességében enyhe férfi többletet mutat. Lényegében nincsen eltérés a hazai és a határon túli szomszédos országokból érkezők között, a többi európai hagyományos bevándorló régióiból női migrációs többletet látunk, a többi ország

esetében kisebb-nagyobb férfítöbbletet. A férfiak migrációs többlete a vizsgálatunk szempontjából kitüntetett fontosságú Közel-kelet és Észak Afrika, valamint Fekete Afrika országaiból érkezettek között a legjelentősebb. (vö. 1. ábra)

Korcsoportok szerint jelentősebbek az eltérések. A migránsokra jellemző módon az idős, 50 év feletti, de különösen 61+ korosztály minden migráns csoportban elmarad a hazaitól. Kivételt az (A) fejlett országokból érkező jóléti-kényelmi migránsok csoportja jelent (EU 15, tengerentúl). A (C) Európán kívüli országok mindegyikében a migrációra jellemző kedvezőbb, fiatalabb korösszetételt látunk. A (B) európai országok esetében vegyes a kép. A határon túli országokból kedvező korösszetételű, fiatalabb, a feltörekvő bevándorlási formára jellemző korszerkezetet látunk, a többi ország inkább hasonlít a hazaihoz.

Kiugró néhány esetben a 19-29 éves eltartott korcsoport aránya, akik javarészt Magyarországon tanuló diákok. A (C) feltörekvő migráns csoportok egy részében különösen magas a diákok aránya a fiatal felnőtt korosztályban a Közel-Kelet és Észak-Afrika, és Afrika többi országából.

A demográfiai hatása a magasabb gyerekszám alapján nagyon kicsinek bizonyult. A hazai arányokhoz képest a 18 év alattiak aránya nem magas a bevándorlók között, a gyerekek aránya egyedül a dél-kelet-ázsiai és a közel-keleti és észak-afrikai országok esetében haladja meg valamelyest a magyarokét. (ld. **Hiba! A hivatkozási forrás nem található.**)

Migránsok iskolázottság szerinti szelekciója

A migráns népesség iskolázottsága kulcsváltozó a munkaerőpiaci hatás és az integráció szempontjából. Az iskolázottságra vonatkozó kategóriákat a különböző régiókból érkezők esetében az eltérő iskolarendszerekből, különböző oktatási színvonalú országokból érkezők esetében különböző, bevallás szerint közölt iskolai végzettségekből rendezhetjük össze. Az összehasonlíthatóság kedvéért értelemszerű összevont kategóriákat határoztunk meg, megkülönböztetve a képzetlen, a csak szakmával rendelkező, a szakma nélküli középfokú, a közép vagy felsőfokú és szakképzettséggel rendelkező és az egyetemi végzettséget.¹⁶

Az iskolázottságot a 19-49 éves népességre vizsgáltuk, a fiatalabbak tanulók, az idősebbek között pedig a migráns és a hazai népesség összehasonlíthatósága okoz gondot, az

¹⁶ Alapfokú: legfeljebb alapfokú végzettségük, szakképesítés: érettségi jellegű végzettség nélküli szakképzettséggel rendelkezők; érettségi: szakképzettség nélküli középfokú végzettséggel rendelkező; közép és felsőfokú szakképzettség: szakképzettséggel és középszintű végzettséggel vagy nem egyetemi felsőfokú végzettséggel rendelkezők; egyetem: egyetemi végzettséggel rendelkezők

idősek aránya a migránsok között messze elmarad a hazai népességétől, így a számítások nagyon torzítanak.

A migránsok minden csoportja vegyes összetételű, 5-20 százalékuk alapfokú és hasonló a legfeljebb szakképzettséggel rendelkezők aránya is. Megtalálhatóak minden migráns csoportban az alacsony iskolázottságúak, de magas a középfokú és az egyetemi végzettségűek aránya is. (2. táblázat)

A migráció szelektivitását vizsgálva a hazai népességhez képest minden kibocsájtó régióból érkező migrációban szembeszökő az egyetemi végzettségűek nagyon magas és sokkal kisebb mértékben a középfokú nem szakképzettek magasabb aránya a hazaiakhoz képest. Az egyetemi végzettségűek magas aránya részben a kvalifikált migráció magas arányával, részben azonban az oktatási célú bevándorlás jelentőségével is összefügg.¹⁷ Az alacsonyabb képzettségűek (alapfokú vagy legfeljebb szakképzettséggel rendelkezők) ugyanakkor a hazai népességtől elmaradva vannak jelen a migráns csoportok zömében, a szelektivitásmigráns csoportonként eltérő és inkább a szakképzett iskolázatlanokra igaz, a szakképzetlenekre kevésbé. (3. ábra) Az indexet az aktív népességre számítva az irányok azonosak, a mértékek esetenként kicsit eltérőek voltak.

Bevándorlók területi jelenléte és megoszlása

A Magyarországon élő külföldiek többsége Közép-Magyarországon, közel 40%-uk a fővárosban él.¹⁸ A vizsgálódásunk számára legfontosabb Európán kívüli (C) feltörekvő migráns régió országaiból érkezőknek különösen nagy a koncentrációja, 2/3-uk él Budapesten, és közel 3/4-ük Budapesten és Pest megyében. A migránsok közül azok is, akik nem Budapesten élnek, 2/3 részben vidéki városokban telepedtek le, és ennél nagyobb a városi koncentrációja a vizsgálódás számára különösen fontos (C) feltörekvő migráns csoportnak, a nem Budapesten élő 1/3-nak a túlnyomó többsége (86%) vidéki városokban lakik. A fővárosban különösen a dél-kelet ázsiai bevándorlók koncentrálnak, a kelet-ázsiai és észak-afrikai országokból és a többi afrikai országból származóknak az előbbiektől elmaradva is magas aránya, mintegy a fele Budapesten, hozzávetőleg egynegyedük Kelet-Magyarországon él. (vö. 4. ábra)

¹⁷ Itt érdemes utalni arra, hogy a hiányszakmákban végzeteknek a megtartására külön figyelmet kellene fordítani, megkönnyítve a részben integrálódott, a valamilyen fokon nyelvismerettel rendelkezők munkapiaci integrálódása gyorsabb és könnyebb lehetne a jellemző hiányszakmákban (orvos, műszaki végzettségű stb). A jelenlegi szabályozás ezt lehetőséget nem ösztönzi, a végzeteknek semmilyen kedvezményt nem nyújt a bevándorlás lehetőségének feljárlásában.

¹⁸ A migránsok lakhelyét a népszámlálás szerint szokásos lakóhelyként nyilvántartott település alapján vizsgáltuk, feltételezve, hogy ezzel a tényleges összképet közelítő változót használunk.

Nem tér el lényegesen a teljes migráns népességétől az aktív migráns népesség területi elhelyezkedése sem. A bevándorlás regionális koncentrációja nagyon erős főváros központú metropolis migrációt mutat, ennek hatását és következményeit a munkapiacot vizsgálva látjuk a továbbiakban.

A migránsok nagyon erős koncentrációja a központi régióban azt is jelenti, hogy míg a fővárosban azt lehet érezni, hogy jelen vannak nem európai országokból származó migránsok, akik a mindennapok részét jelentik, a fővároson kívül alig bukkannak fel külföldiek, ez nagyobb migráns/menekült bevándorlási sokkhatás esetében rövidtávon gondot és nehéz alkalmazkodást jelent.

6. Munkaerőpiaci szerep, aktivitás

Az eddigi összképnél izgalmasabb, hogy a munkaerőpiacon milyen teljesítményt mutatnak a bevándorlók, mit láthatunk a statisztikai arányok alapján. A Magyarországon élő felnőtt (18 év feletti) migráns népességnek csak egy része van jelen a munkaerőpiacon, a 19-29 évesek között a hazaiakénál lényegesen alacsonyabb az aktív népesség aránya, és magas az eltartott (részben tanuló) arány, ezt a korábbiakkal összhangban a Magyarországon tanuló diákok magas aránya okozza. A 30-60 év közötti jó munkavállalási korúak aktivitása magas a hazai és a migráns népességben is, a 61 év feletti migránsok aktivitása pedig különösen a vizsgálat számára fontos nem-európai (C) feltörekvő migráns forma esetében volt magas, ami azt jelenti, hogy azok az idősebbek, akik kis arányban Magyarországon élnek, dolgoznak is, nem számítanak az ellátórendszerre (vö.3. táblázat).

Összességében a szerény létszámú migráns népességnek is mindössze kicsit több mint 60%-a van jelen a munkaerőpiacon, a (B) hagyományos és a (C) feltörekvő migráns csoportoknak valamivel több mint 2/3-a, a (A) jóléti-kényelmi migránsok kevesebb mint fele. A további elemzés a munkaerőpiacon jelen lévő aktív migránsokra vonatkozik.

Aktivitás – alkalmazottak és vállalkozók

A migránsok a hazaiaktól határozottan eltérően viselkednek a munkaerőpiacon és korcsoportonként vizsgálva jelentősek a különbségek. Követve a fentebb bevezetett három migrációs forma szerinti megosztást az (A) jóléti-kényelmi bevándorló csoportban a hazai népességhez hasonló a foglalkoztatottak aránya, a diákok pedig a korcsoport hazai arányától lényegesen elmaradnak. A migráns csoportokban egyébként a kis népesség mellett a fiatal 19-29 évesek körében magas a diákok aránya, ez a (C) feltörekvő migráns csoportban is nagyon jellemző a 19-29 évesekre, és átnyúlik az idősebb korcsoportokra is. Egyébként minden migráns csoport a hazaiaknál nagyobb arányban van jelen a munkaerőpiacon. A (B)

hagyományos migráns csoporthoz tartozó európai országok polgárai közül az EU 10 inkább mutat a migráns népességet jellemző kiemelkedő foglalkoztatási arányt, a többiek inkább hasonlítanak a hazai összképhez, (vö. 5. ábra)

Aki dolgozik, az alkalmazottként vagy vállalkozóként teszi ezt, a migránsok között magas a vállalkozóként dolgozók aránya, különösen igaz ez a (C) feltörekvő migráns csoportok némelyikére. A dolgozó bevándorlók esetében – hasonlóan a hazai munkapiac tapasztalatihoz – a dolgozó fiatalok között alacsony a vállalkozók és magas az alkalmazottak aránya, bár a vállalkozók aránya így is rendre magasabb a hazai fiatalokénál. Kivételt jelent a dél-kelet ázsiai fejlődő régió jelentős migráns közössége, itt magas, 15% a vállalkozó fiatalok aránya is. Az aktív jó munkavállalási korú 30-60 évesek között is rendre magasabb a vállalkozók aránya, mint a hazai népességben, kiugróan magas a (C) a feltörekvő migráns régió esetében, különösen a dél-kelet ázsiai fejlődő régióból származó migránsok körében 25% feletti, a közel-keleti és észak-afrikai migránsok esetében is 15% feletti az arány. Az idősebb, 60 év feletti korosztály esetében aki dolgozik, nagyobb arányban vállalkozó, itt a hazai és a bevándorló népesség között nincs különbség, bár a vállalkozás formája nyilván eltérő, a hazai idős vállalkozók jó része nyugdíjasként foglalkoztatott, és ennek a formája vállalkozás.

Összességében a vállalkozási hajlandóság a migráns csoportok mindegyikében meghaladja a hazait, ez fontos sajátossága a migráns munkaerőpiacnak. Fontos kivétel a határon túli szomszédos országokból származók munkavállalása esetében látszik, körükben magas az alkalmazottak aránya és a vállalkozók aránya hasonló a hazai népességéhez. Az eltérés a fiatal és a jó munkavállalási korú 30-60 évesek között is látszik. Magyarázata lehet az, hogy ez a csoport alacsonyabb vállalkozói hajlandósággal bír, de az is, hogy a szomszédos országok migránsai sokkal hasonlatosabbak a hazai foglalkoztatottakhoz, hasonló, vagy hasonlóvá vált a hazai foglalkoztatás szerkezetéhez. (vö. 6. ábra).

Aktivitás- munkanélküliség

A munkanélküliség különösen érzékeny mutató a migránsok munkaerőpiaci sikeressége és integráltsága szempontjából. A népszámlálás alapján ismerjük az aktívakat és a munkanélkülieket is, így tudunk munkanélküliségi rátát is számítani. A korábbi migrációs kategorizálást követve azt látjuk, hogy a (A) jóléti-kényelmi migránsok körében nem nagyon magas a munkanélküliség. A (B) hagyományos migráns csoportot viszont magas munkanélküliség jellemzi, ez stabil és az időben is változatlan. A (C) csoporthoz tartozó feltörekvő migránsok esetében viszont ország csoportok szerint alacsony, vagy nagyon

alacsony a munkanélküliség. Különösen a vizsgálódás számára a leginkább releváns Dél-kelet Ázsia és a Közel-kelet és Észak-Afrika országaiból származó migránsok között alacsony a munkanélküliség. A többi (C) csoporthoz sorolt ország ebben nagyon eltérő, de kedvezőtlen arányt mutat. A rátát a 2001 és a 2011 évi adatokra is kiszámítottuk, ez az időbeni változásokat jelzi. Azon migráns csoportokban, ahol alacsony egyébként a munkanélküliség, ott a ráta emelkedett a két időszak között, de így is igen alacsony, a többi régióban jelentős változás nem volt. (vö. 7. ábra)

7. Munkaerőpiaci integráltság

Foglalkozások

A migránsok által betöltött munkahelyeket FEOR 1 jegyű kategóriák szerint vizsgáltuk. A kirajzolódó kép karakteres és nagyon egységes. (Az arányokat a. 4. táblázat mutatja, kiemelve a jelentősebb pozitív és kurzívval a negatív eltérések a hazai arányoktól.)

Foglalkozási kategóriák szerint a hazai megoszláshoz képest a bevándorlók között nagyon magas a magasan kvalifikált foglalkozásokat végzők aránya. A migránsok között jelentős arányban találhatóak FEOR 1 (gazdasági vezetők) és különösen a FEOR 2 (felsőfokú végzettséget igénylő önálló) foglalkozásokban dolgozók. A poszt-szovjet dél-ázsiai országok és a dél-kelet ázsiai fejlődő országok kivételével minden régióból származó migráció számottevő része – a hazai részarányt jelentősen meghaladva – kvalifikált migrációt jelent.

A migránsok emellett jelentős arányban FEOR 5 (kereskedelmi. és szolgáltatási foglalkozások) körébe tartozó munkát végeznek, különösen az Európán kívüli fejlődő országokból származók. Kiugró arányban végeznek kereskedelmi és szolgálta tevékenységet a dél-kelet ázsiai fejlődő országokból származók, ettől jelentősen elmaradva, de még mindig kiemelkedő arányban a Közel-kelet és Észak Afrika régiókból származók, és ettől is valamelyest elmaradva a poszt-szovjet dél-ázsiai országokból származók magas a aránya-

Az alacsony kvalifikációjú és ipari foglalkozásokban nagyon alacsony ugyanakkor a migráns munkaerő jelenléte, FEOR 9 (szakképzettséget nem igénylő foglalkozások) tevékenységet a határon túli szomszédos országokból és a poszt-szovjet dél-ázsiai országokból származók és az afrikaiak végeznek, a többi bevándorló csoport esetében sporadikus a migránsok jelenléte. FEOR 8 (gépezelő, összeszerelő) munkákat számottevőbb arányban a poszt-szovjet dél-ázsiai országokból származók között láthatunk. FEOR 7 (ipari és építőipari foglalkozások) munkákat a határon túli szomszéd. országok, az Európa-nem EU-s országok és a poszt-szovjet dél-ázsiai országok polgárai végeznek. Összességében tehát ipari

és képzettséget nem igénylő foglalkozásokat számottevőbb arányban a hagyományos migráns régiókból és a poszt-szovjet dél-ázsiai országokból érkezők végeznek.

Képzettség és foglalkozások megfelelése

A leíró statisztika segítségével iskolázottsági szintek szerint is igyekeztünk vizsgálni, milyen foglalkozásokat töltenek be az egyes migráns csoportok. (Ezt a 8. ábra paneljai iskolai végzettségi szintenként külön mutatják.)

Láttuk, hogy a migránsok között kiemelkedő a magasan kvalifikáltak aránya. Az iskolai végzettség és a végzett foglalkozás között jó megfelelést láthatunk: az egyetemi végzettségű migránsok jelentős része felsőfokú végzettségnek megfelelő tevékenységeket is végez (FEOR 1 és FEOR 2 foglalkozásokat). Legnagyobb arányban ettől eltérő, FEOR 5 tevékenységet (kereskedelmi. és szolgáltatási foglalkozásokat) a dél-kelet ázsiai fejlődő országokból és ettől jóval elmaradva a poszt-szovjet dél-ázsiai országokból származók végeznek. A közel-keleti és észak-afrikai és a többi afrikai ország felsőfokú végzettségű migránsai között is vannak kisebb arányban kereskedelmi és szolgáltatási tevékenységet végzők, de az arány az előzőektől elmarad. (8. ábra jobb felső panel)

A középfokú vagy felsőfokú szakképzettséggel rendelkezők kisebb arányban, mint az egyetemi végzettségűek, de végeznek felsőfokú FEOR 2 foglalkozásokat. Az érettségizettek jellemzően nem végeznek kvalifikáltabb munkákat. Mindkét csoport esetében a FEOR 3 (felső és középfokú végzettséget igénylő foglalkozások) és FEOR 5 (kereskedelmi. és szolgáltatási foglalkozások) jellemzőek, az országok között kisebb nagyobb eltérésekkel. A dél-kelet ázsiai fejlődő országok esetében a FEOR 5 kereskedelmi foglalkozások a meghatározóak az érettségizettek között is. Figyelemre méltó, hogy egyik esetben sem végeznek a migránsok középfokú vagy felsőfokú szakképzettséggel kvalifikálatlan munkákat, sporadikus esetektől eltekintve. (8. ábra jobb és bal középső panel)

Végül az alacsonyabb iskolai végzettségű, legfeljebb alapfokú, illetve legfeljebb szakképzettséggel rendelkezők – képzettségüknek megfelelően – inkább FEOR 9 (egyszerű képzettséget nem igénylő) foglalkozásokat vagy FEOR 8 (gépkezelő, összeszerelő) munkákat végeznek, a képzetlenek nagyobb, a szakmunkások kisebb arányban. A szakmunkás végzettségűek mellett számottevő arányban végeznek FEOR 7 (ipari és építőipari foglalkozások) munkákat. Mindkét csoporthoz tartozók végeznek FEOR 5 (kereskedelmi. és szolgáltatási) foglalkozásokat is. (8. ábra jobb és bal alsó panel)

A keresztábrák alapján annyit mindenképpen mondhatunk, hogy a kisszámú aktív migráns csoport Magyarországon többé-kevésbé a képzettségének megfelelő szintű munkát,

illetve szolgáltatási tevékenységet végez, jelentős túlképzettséget nem látunk. A munkák tartalmában azonban a besorolás megfelelése ellenére lehet matching probléma, a finomabb megfelelésének feltárására többváltozós elemzés, vagy új adatfelvétel, survey vizsgálat és ennek segítségével alaposabb elemzés nyújthat lehetőséget. Örkény-Székelyi (2010) hasonló eredményt talál, az általuk vizsgált jelentősebb bevándorló csoportok egyikében sem találtak – a szokásos sztereotípiák alapján várt – státuszvesztést a migránsok esetében.

Összegzés

A migráns népesség leírásakor nagyon kedvező kép rajzolódik ki a szerény lélekszámú migráns népességről, különösen az Európán kívüli országokból a kategorizálásunk szerint (C) feltörekvő migránsokról. Az összképet jelentős arányban magasan kvalifikált és vállalkozásra hajlamos, városias módon, vagy a fővárosban élő bevándorlók határozzák meg. A kvalitatív vizsgálatokból hasonló munkapiaci mutatók mellett azt is tudjuk, hogy az Európán kívüli fejlődő régiókból származó migránsok inkább etnikai csoportjaik körében foglalkoztatottak, ennyiben a hazai munkapiaci integráltságuk részleges, jellemzően etnikai részpiacokon vannak jelen. (Örkény-Székelyi 2010, Hárs 2013a). Nagyon fontos lenne a további vizsgálatokban annak megértése, hogy a kedvező összetétel magyarázata, hogy kis létszámú és jól szűrt és szelektálódott migráns csoportról van szó, ami a létszám növekedésével jelentősen változhat, vagy a magyar munkaerőpiac integrálni képes nagyobb létszámban hasonló összetételű bevándorló csoportot. A kedvező munkaerőpiaci mutatók és a regionális koncentráció alapján a további munkaerőpiaci befogadás és az országon belüli további migráns közösségek elterjedésének a lehetősége valószínűsíthető, a mérték nehezen meghatározható, a válasz erre nagyon bizonytalan.

Lényegesen kedvezőtlenebb a jelentős migráns népességet adó szomszéd országból származók munkaerőpiaci teljesítése. Alkalmazottként dolgozók, jóval magasabb a munkanélküliség ebben a csoportban, s körükben vannak az alacsonyabb kvalifikáltságot igénylő szegmensben dolgozók is.

Vélhetően a teljes körű népszámlálás látókörébe sem kerül be a migráns népesség egy része, akiket a felkereséskor nem találtak meg, esetleg nincsen elérhető lakcímén, összességben a biztos és kedvező helyzetű migránsok felé torzíthatnak az eredmények. A torzítás azonban a népszámlálás esetében, ahol kötelező az adatfelvétel, a vizsgálni kívánt teljes népességet, a bizonytalanabb és kedvezőtlen státusú migránsokat is eléri. A torzítási hibáról nincs információ.

8. Kísérlet a konfliktus-régiók sajátosságainak a vizsgálatára

Az összegzés és a tanulságok megfogalmazása előtt a menekültválsághoz közvetlenül kapcsolódó országokat külön vizsgáltuk. A 2001. évi népszámlálás tartalmaz hontalanokat (236 fő), a 2011 évi azonban nem. Így a menekültek közvetlen vizsgálatát csak részlegesen tehetjük meg. Emellett a Magyarországon viszonylag nagyobb számban élő, ún. konfliktus-régiókból származó migránsok munkapiaci helyzetét vizsgáltuk. Néhány kiemelt országra, melyek a 2015 évi menekülthullám szempontjából érintettek lehetnek, ezért a vizsgálat számára különösen fontosak, egyszerű számításokat végeztünk az adott országból származók munkaerőpiaci mutatóira. A vizsgált migránsok származási ország szerint irániak, szíriaiak, afgánok, irakiak és pakisztániak voltak.¹⁹ Az eredmények alapján az egyes küldő országokból származó migránsok között jelentősebb különbségeket látunk. (az eredményeket az 5. táblázat mutatja)

Az országok között jobb és rosszabb munkapiaci státusúakat lehetett elkülöníteni, az iráni, iraki és a szíriai migráns csoport esetében is alacsony munkanélküliséget és viszonylag magas aktivitást látunk. Korcsoportonként vizsgálva a 19-29 évesek aktivitása különösen az irániak esetében alacsony volt, valószínű, hogy az egyetemi hallgatók magas aránya miatt. Ezért a 30-60 év közötti, jó munkavállalási korú népesség aktivitását hasonlítjuk össze. A fiatalabbak körében viszonylag magasabb, később alacsony a munkanélküliség, az irániak esetében nincs is. Mindkét csoport az egyszerű munkapiaci mutatók szerint rendezett, jó státust tükröz. (5. táblázat, a). panel).

A korábbiaktól nagyon eltérő képet mutat különösen az afgánok csoportja. A népszámlálás szerinti afgán migránsokról nem tudunk pontosabban, vélhetően a képzetlen, esetleg menedékkérőként érkezettek csoportjába tartoznak. A kevés jellemző jól identifikálható a menekülteket vizsgáló survey vizsgálat leírásában (BÁH 2012). A tanulmány szerint a menekültként elismertek nagy része ugyan tovább megy, az afgánok azonban kevésbé. Ezt a csoportot valójában a tényleges 2001-ben azonosított menekültekkel együtt menekült proxy csoportként vizsgálhatjuk. Alacsony az afgánok körében az aktivitás átlagosan, és nagyon magas a munkanélküliség. Valójában minden korcsoport esetében ez a helyzet, a fiatalabbaknál különösen. Hasonló, de kevésbé súlyos képet mutat a 2001. évi adatok szerint a hontalanok munkaerőpiaci helyzete és a munkaerőpiaci kilátásai. A

¹⁹ Egyik migráns csoport sem volt nagyon nagy, bár a legjelentősebbeket válogattuk ki. Az egyes csoportok létszáma: iráni: 1657; szíriai: 933; afgán: 536; iraki: 229; pakisztáni: 190. A 2015-ös jelentős menekültáramlásban érintett szír, afgán, pakisztáni csoport. (vö Kisebbségkutató 2015) a korábbiakban is a legfontosabb konfliktus régióbeli közösségek közé tartozott Magyarországon.

pakisztáni bevándorlókra is hasonló mutatókat látunk, a kis létszámú csoport esetében is lehet, hogy a menekültek is azonosíthatóak a csoportban.. (5. táblázat, b). panel).

Az adatokból további elemzést nem tudunk a kis elemszámok mellett végezni, azt azonban látjuk, hogy a nagyon különböző helyzetű migráns csoportok esélye és a munkaerőpiaci integráció kilátása a gazdasági és munkaerőpiaci környezetben és alacsony migráns népesség mellett is nagyon eltérő. Nem minden válságrégióból érkezőnek kedvezőtlenek a munkapiaci kilátásai. Az afgánoké, pakisztániaké, és az azonosíthatóan menekülteké igen. A rájuk jellemző kedvezőtlen képet más csoportok nem mutattak

A menekültként korábban és a jelenlegi tömeges menekültáramlással érkezők összetétele vélhetően eltérő. Sok a bizonytalanság, nem tudható, hogy aki áthaladt, megjelenik-e valamikor a magyar munkaerőpiacon, és ha igen, akkor a menekültek milyen hulláma, szelete. Az elérhető adatok nem tartalmaznak kvalifikált elemzéshez információkat az áthaladók képzettségéről, szaktudásáról. A 2015. január–augusztus között menekültként regisztrált – és az országot elhagyó – menedékkérők nemét, korát és a volt lakhelyük településtípusát ismerjük. Legnagyobb két csoport a szír és az afgán menekülőké, jóval kisebb a pakisztániak és az irakiak aránya. Összességében nagyon fiatalok (átlagosan 24, a pakisztániak 27 évesek) és többségében férfiak (80% felett, pakisztániak 99%-ban; szírek kicsit kevésbé, 75%). Ez az összetétel a letelepedett és vizsgált csoportokhoz képest eltérőnek tűnik²⁰. A szírek több mint fele, az afgánok több mint negyede lakott városban, ami közvetve kvalifikáltságra utalhat. (vö. Kisebbségkutató 2015) A tömegesen érkezők összetétele, szakképzettsége a menekülést kiváltó tényezők sokkja után még gyorsan hasznosítható lehet, a szírek esetében feltételezhető a leginkább, hogy városokból érkezett szakképzettek, esetleg még tanulmányaikat félbehagyott fiatalok lehetnek a menedékkérők. A nagy tömegben érkezők kiválasztódásában a nagyon fiatalok, az egzisztenciát, továbblépést keresők aránya jól indokolhatóan magasabb lehet. A menekültekre szokásosan jellemző kedvezőtlen munkaerőpiaci teljesítés vélhetően nem jellemző mindenkire. Azt nem tudjuk azonban, hogy ez a csoport megjelenik-e (visszatér-e) a közeli jövőben a magyar munkaerőpiacon.

A konfliktus régiók között megvizsgáltuk végül az Ukrajnából származó migránsok milyen képet mutatnak a munkaerőpiacon. Amennyiben ebből a régióból várható esetleges menekülthullám befogadása támogatást élvez a Dél-Ázsia és Észak-Afrika régióból érkezőkkel szemben, úgy kedvezőtlen, részben alacsonyan kvalifikált migráns munkaerő kínálatra számíthatunk, viszonylag magas aktivitással, ez az 19-29 évesekre is igaz, és magas

²⁰ A népszámlálás adatokat első körben országonként – a kicsi elemszámok miatt – nem vizsgáltuk nemenként, ezt a korrekciót a számításokban a közeljövőben érdemes megtenni.

munkanélküliséggel minden korcsoportban. Összehasonlításképpen bemutatjuk a magyarországi adatokat is. (5. táblázat, c). panel).

9. Óvatos következtetések és tanulságok

A népszámlálás bevándorló adatainak az elemzése 2011 évre vonatkozó állapotot mutat, a bevándorlás szerkezetében és nagyságrendjében azonban számottevő változás azóta nem történt. Az elemzés tehát érvényesnek tekinthető a bevándorlás mai állapotára és így alkalmas a várható és a kívánatos rövid, illetve középtávú migrációs lehetőségek megfogalmazásának kiindulópontjául.

Elkerülhetetlen kérdések és megválaszolendő dilemmák

A korábbi migrációs helyzet változatlansága mellett a menekültválság hatása jelentős mértékű és a korábbtól eltérő szerkezetű külföldi potenciális munkapiaci jelenlétének a lehetőségét vetíti előre. Bizonytalan és nagyon képlékeny folyamatot láthatunk. Akárhogyan alakul is a ma még bizonytalan mértékű és kimenetelű folyamat, a menekültválság sokkhatása, néhány egyszerű és halaszthatatlan kérdés biztosan vet fel.

- A menekültválság rövidtávon (2015 őszéig) nem eredményezett pótlólagos munkapiaci kínálatot. Ezt a magyar munkapiac külföldieket vonzó képességének a gyengesége és ezt felerősítve a kormányzati passzivitás és a menekültválság idején mutatott aktív távoltagezési politika együttesen eredményezhette. Amennyiben érkeznek újabb hullámban menedékkérők, akik kényszerűen itt maradnak, vagy akiket visszatérítenek, a szakpolitikának erre konstruktívan és a lehetőséget kihasználva kell felkészülnie.
- Amennyiben a munkaerőpiaci sokkhatás elmarad, a magyar migrációs politikát nyugalmi helyzetben lehet felülvizsgálni, és a migráció gazdasági előnyeinek a hasznosítását célzó, vizsgálatokkal megalapozott alternatívákat lehet megfogalmazni. A spontán folyamatok igazolják a migráció gazdasági előnyeinek a lehetőségét, ezt támasztja alá a nemzetközi kutatások tapasztalata is.
- A migráció kérdését nem csak a menekültválság potenciális hatása teszi a munkaerőpiac és a gazdaság számára fontossá. A jelenlegi migráció alacsony nagyságrendje tartósan nem fenntartható, a demográfiai kilátások, a népesség csökkenés, a nyugdíjassza fenntarthatósága is szükségessé teszi a migrációt.
- Lehetséges-e végül a szakemberhiány szaporodó gondját migrációval enyhíteni? A hiányszakmák keresletének a betöltése migrációval a magyar munkapiac külföldiek

vonzó képessége és a munkapiaci feltételek mellett lehetséges-e, ebben kutatói tisztánlátás és erre alapozott szakpolitikai beavatkozás kell. Ezt követő kérdés, hogy milyen alkalmazkodás, felkészülés szükséges a migránsok munkaerőpiaci beilleszkedéséhez (szelekció, nyelvi és szakmai képzés, adaptációs szakmai gyakorlat, stb.)

A migráció szerkezetéből adódó következtetések

A népszámlálásból nyert adatok a teljes népességre vonatkozó áttekintést adtak. A most elkészült elemzés kiindulást jelent további kérdések, feladatok azonosítására és empirikus vizsgálatokkal történő kutatására, megfelelő adatbázisokon. A népszámlálás adatain, longitudinális vizsgálatokkal, így a társadalombiztosítási regisztráció alapján elérhető adminisztratív adatforrás vizsgálatával esetleg a (MEF)²¹ lehetőségeinek a kihasználásával kellene nyomon követni a változó folyamatokat, felkészülni a várhatóan növekvő bevándorlás hatásának vizsgálatára.

A határon túli hagyományos migráció utánpótlása bizonytalan. A bevándorlás korábbi forrása, mindenekelőtt a romániai bevándorlás lelassult, más célországok felé fordult. Nem készült elemzés arról, hogy valós és kedvező-e a helyettesítésük ukrán esetleg szerbiai migráns munkavállalókkal. Magas munkanélküliség és alacsony vállalkozási hajlandóság látszik az ebből a forrásból származó bevándorlásban, a szakirodalom alapján az ilyen munkaerőnek kiszorító hatása is erősebb lehet a hasonló helyzetű hazai népességre, nagyobb beáramlás mellett már érzékelhető lehet a hatás.

Az Európán kívüli országokból, mindenekelőtt Dél-kelet Ázsiából érkezők (zömében kínaiak, vietnamiak) viszonylag gyorsan növekvő és potenciálisan jelentős migráns szerepet töltenek be. További forrást jelenthetnek a Közel-keletről és Észak Afrikából érkezők, jelenleg az előbbiektől számottevően elmaradva. Az elemzésből ezeknek a migráns csoportoknak a kicsi aránya mellett a gyorsan növekvő létszáma, magas aktivitása, alacsony vagy legfeljebb közepes munkanélkülisége és vállalkozási hajlandósága figyelemreméltó bevándorlási forrást kínálhat. Nem homogén csoportról van azonban szó, és nem minden mutató bizonyult kedvezőnek.

²¹ Az alacsony migráció mellett a MEF korlátozottan alkalmas a vizsgálódásra, az amúgy is szerény migráns népesség nem látszik az értékekben. 2014 második negyedévében ad hoc modul vizsgálta a migránsok helyzetét Magyarországon, a MEF számára azonban a mintába került nem európai országok nem voltak értékelhető nagyságrendűek. Az adatfelvétel során elkezdődött adatdúsítás a migránsok mintába kerülésének a növelésére.

Menekültek versus migránsok és aktív migrációs politika

A kikerülhetetlen és megválaszolendő kérdés a magyar gazdaság és munkaerőpiac számára fontos migráció megértése és támogatása. Ennek elemzésére a szakirodalmi részben részletesebben is sor került. (Bördös et al 2015) Az elemzésben, és korábbi vizsgálatokban a feltörekvő típusú migráció formáját Magyarországon a vállalkozások, önfoglalkoztatók, szolgáltatások etnikai körében találtuk, de kisebb mértékben a gazdaság számos pontján kezdetleges formában jelen van. Emellett a kvalifikált migráció bizonyult magasnak.

Az elemzés a kínálati oldalt, a ma Magyarországon élő migránsok többé-kevésbé önszelekcióval kialakult migráns népeiséget vizsgálta. Az aktív migrációs politika hasonló szerkezetű vagy ettől valamire eltérített támogatott migrációt képes szelektálni, szűrni és kanalizálni.

A menekülthullám hatására (potenciálisan) megjelenő migrációs kínálat a munkapiacra eltérő hatást jelent. A menekültek összetétele ugyanis adott – és bizonytalan.²² A nagyságrendre vonatkozó bizonytalanságra korábban már utaltunk, pillanatnyilag a tranzit migráció lényegében a munkapiacot érintetlenül hagyva elhagyta az országot. Feltételezve, hogy a folyamatnak nincs vége, és megjelennek nagy számban Magyarországon maradók, illetve visszatérők, erre a helyzetre vonatkoznak a következő megállapítások.

Az elvégzett számítások jelzik, hogy nagyon jelentős különbségek lehetnek bevándorló csoportok között. Nem tudhatjuk, hogy végül honnan érkeznek és milyen lehet a potenciálisan megjelenő menekült sokaságon belül a kvalifikáltak, illetve kvalifikálatlanok aránya. Utóbbi csoport nagy volumenben komoly munkaerőpiaci problémát eredményezhet, a szakirodalomban leírtaknak megfelelően versenyző helyzetbe kerül a hazai kvalifikálatlan és kedvezőtlen munkaerőpiaci helyzetűek csoportjával.

Az effektív menekült kínálatához alkalmazkodó adaptációs programokkal lehet és kell a menekülteket a befogadás pillanatától integrálni. A kvalifikált és adaptív menekültek esetében is szükséges ez az időszak. A korábban nem létező, vagy nem igazán hatékonyan működő integrációs programokon továbblépve az integráció elkerülhetetlen és költséges feladat, de potenciálisan megtérülő beruházás. Ehhez szakértői tudás, jó gyakorlatok sora is rendelkezésre áll. Fontossága és korai elindítása azonban nyilvánvaló.

²² Figyelemreméltó, hogy még a menekültek aktív munkapiaci bevonására felkészült Németországban sem tudják a szakértők a beérkezők szakmai összetételét, a feltételezések és a „lefölözésre” vonatkozó utalások és nem alátámasztott hivatkozások mellett a becslések bizonytalan széles sávban mozognak.

<http://www.theglobalist.com/germany-immigration-refugees-economy/>

A növekvőnek munkaerőhiányok kielégítésének a forrásaként a migráció lehetősége potenciális forrást jelenthet, a sikerességéhez azonban együttesen kell vizsgálni a hiányhelyzetek kialakulását és a hazai gazdaságban és munkapiacban rejlő okokat, a gyorsuló elvándorlás teremtette hiányhelyzeteket, valamint az ország migránsokat vonzó képességét, migránsokat helyettesítő hatását. Fontos lenne erre vonatkozó vizsgálat. A menekültek nem jelenthetnek rövidtávú automatikus megoldást, a kvalifikált szakemberhiány kielégítésére, még a szakképzettek esetében is szükséges van hatékony szakmai szelekcióra és tréningre

Hivatkozások

- BÁH (2012) A menekültek és oltalmazottak körében végzett felmérés eredményei
- Bördös, K. – Csillag, M. – Orosz, A. (2015) A bevándorlás hatása a hazai munkavállalók munkaerő-piaci helyzetére Európában: Összefoglaló az empirikus eredményekről. Háttér tanulmány az „Európába irányuló migrációs hullám magyarországi hatásai” című MTA kutatáshoz.
- Brubaker, R (1998) Migration and Ethnic Unmixing in the 'New Europe' International Migration Review 32(4) : 1047-1065
- Fox, J (2007) From National Inclusion to Economic Exclusion, Ethnic Hungarian Labour Migration to Hungary. Nations and Nationalism 13 (1) 77-96
- Gödri, I (2010) Bevándorlás és etnicitás, in Hárs-Tóth (szerk) Változó migráció – változó környezet, MTA TK, Kisebbségkutató Intézet, Budapest:87-123
- Hárs, Á. (2010) Földrajzi mobilitás, in Fazekas Károly, Scharle Ágota szerk Nyugdíj, segély, közmunka. A magyar foglalkoztatáspolitikai két évtizede, 1990-2010, http://www.budapestinstitute.eu/uploads/foglpol20_5_1mobilitas.pdf
- Hárs, Á. (2010) Migráció és munkaerőpiac Magyarországon, in Hárs-Tóth (szerk.) Változó migráció – változó környezet, MTA TK, Kisebbségkutató Intézet, Budapest: 15-53
- Hárs, Á. (2013a) Harmadik országbeli migránsok munkaerő-piaci helyzete, in Kováts A (szerk.) Bevándorlás és integráció, MTA TK, Kisebbségkutató Intézet, Budapest: 42-69
- Hárs, Á. (2013b) Túlképzés és integráció a harmadik országbeli migránsok körében, in Kováts, A (szerk) Bevándorlás és integráció, MTA TK, Kisebbségkutató Intézet, Budapest: 77-88
- Hong, G – McLaren, J (2015) Are Immigrants a Shot in the Arm for the Local Economy?, NBER Working Paper No. 21123
- Kisebbségkutató (2015) A Magyarországon regisztráltak fő jellemzői. Háttér tanulmány az „Európába irányuló migrációs hullám magyarországi hatásai” című MTA kutatáshoz.
- Kováts, A szerk. (2010) Bevándorlás és integráció, MTA TK, Kisebbségkutató Intézet, Budapest
- Örkény, A-Székelyi, M (2010) Hat migráns csoport összehasonlító elemzése, in Örkény-Székelyi (szerk.) Az Idegen Magyarország, ELTE Eötvös Kiadó, Budapest: 49-96
- Stark, O (1991) Why Do Migrants Fare as They Do? In Stark, O The Migration of Labor, Basic Blackwell: 371-380
- Várhalmi, Z (2010) A budapesti kínai és vietnami gazdasági klaszterek néhány jellegzetessége, in Hárs-Tóth (szerk.) Változó migráció – változó környezet, MTA TK, Kisebbségkutató Intézet, Budapest: 173-189

Mellékletek

1. táblázat: Népszámlálás adatok szerinti népesség és változása a kibocsájtó országok szerint

	2001 népesség		2011 népesség		változás fő	változás %
	fő	%	fő	%		
					2001-2011 között	
EU15 ^a	17 839	16%	54 790	24%	36 951	3,1
többi EU10 (nem szomszéd) ^b	4 412	4%	6 115	3%	1 703	1,4
Határon túli szomszédos o ^c	65 461	59%	119 119	51%	53 658	1,8
többi Európa-nem EU ^d	3 570	3%	5 309	2%	1 740	1,5
Poszt-szovjet Dél-ázsiai o ^e	1 181	1%	2 042	1%	862	1,7
Dél-kelet Ázsia fejlett o ^f	495	0%	2 618	1%	2 124	5,3
Dél-kelet Ázsia fejlődő o. ^g	6 731	6%	15 223	7%	8 492	2,3
Közél-Kelet és É.-Afrika ^h	4512,5	4%	10405,5	4%	5893	2,3
Fekete Afrika ⁱ	764	1%	2 205	1%	1 441	2,9
Közép és Dél-Amerika+egyéb ^j	753	1%	2 016	1%	1 263	2,7
Tengerentúli fejlett ^k	4 947	4%	11 961	5%	7 014	2,4
összesen	110 663	100%	231 802	100%	121 139	2,1
Európán kívüli nem fejlett	14 435	13%	34 509	15%	20 074	2,4

^a 15 EU ország

^b Ciprus, Csehország, Észtország, Horvátország, Lengyelország, Lettország, Litvánia, Málta, Szlovénia

^c Románia, Szlovákia, Szerbia, Ukrajna

^d Albánia, Belorusszia, Bosznia-Hercegovina, Koszovó, Macedónia, Moldova, Montenegró, Oroszország

^e Azerbajdzsán, Grúzia, Kazahsztán, Kirgizisztán, Mongólia, Örményország, Tádzsikisztán, Türkmenisztán, Üzbegisztán

^f Hongkong, Japán, Koreai Köztársaság (Dél-Korea), Makaó, Szingapúr, Tajvan

^g Banglades, Brunei, Fülöp-szigetek, Holland Antillák, India, Indonézia, Kambodzsa, Kína, Észak-Korea, Laosz, Malajzia, Burma, Nepál, Pápua Új-Guinea, Srí Lanka, Thaiföld, Vietnam

^h Afganisztán, Algéria, Arab Emírségek, Bahrein, Egyiptom, Eritrea, Etiópia, Irak, Irán, Izrael, Jemen, Jordánia, Katar, Kuvait, Libanon, Líbia, Marokkó, Mauritánia, Nyugat-Szahara, Omán, Pakisztán, Palesztina, Szaúd-Arábia, Szíria, Törökország, Tunézia

ⁱ többi Afrika

^j Közép-és Dél-Amerika és egyéb

^k USA, Ausztrália, Kanada, Új-Zéland, Amerikai Csendes-óceáni-szigetek

1. ábra: A női szelektivitás a magyarországi bevándorlásban, teljes népesség, népszámlálás 2011

2. ábra: Korcsoportos szerinti szelektivitás a magyarországi bevándorlásban, teljes népesség, népszámlálás 2011

2. táblázat: A migráns népesség megoszlása iskolázottsági szint szerint, 19 -49 éves népesség, népszámlálás 2011

	Alapfokú	Szakképpz	Érettségi	Közép és felsőfokú szakképz.	Egyetem	Végösszeg
EU15	8%	16%	25%	32%	20%	100%
Tengerentúli fejlett o.	5%	7%	24%	36%	28%	100%
EU10	6%	11%	25%	32%	27%	100%
Határon túli szomszéd. o	15%	21%	19%	30%	16%	100%
Európa-nem EU-s	9%	13%	21%	27%	30%	100%
Poszt-szovjet dél-ázsiai o.	14%	21%	21%	29%	15%	100%
Dél-kelet Ázsia fejlett	4%	6%	30%	29%	30%	100%
Dél-kelet Ázsia fejlődő	21%	13%	31%	24%	11%	100%
Közél-kelet és Észak Afrika	13%	9%	32%	26%	20%	100%
Fekete Afrika	11%	9%	36%	29%	14%	100%
Közép és Dél-Amerika és egyéb	6%	10%	24%	33%	27%	100%
Magyarország	16%	26%	17%	33%	8%	100%

3. ábra: Iskolai végzettség szerinti szelektivitás a magyarországi bevándorlásban, 19-49 éves népesség, népszámlálás 2011

4. ábra: A migráció területi megoszlása, teljes népesség, népszámlálás 2011

3. táblázat: A migráns és a hazai népesség aktivitása korcsoportonként, 19 éves és idősebb népesség, népszámlálás 2011

	19-29			30-60			61+		
	aktív	inaktív,	eltartott	aktív	inaktív,	eltartott	aktív	inaktív,	eltartott
EU15	43%	4%	54%	74%	14%	11%	7%	91%	3%
Tengerentúli fejlett o.	45%	3%	52%	76%	10%	14%	10%	87%	3%
EU10	46%	4%	50%	82%	11%	7%	18%	78%	4%
Határon túli szomszéd. o.	63%	8%	29%	83%	11%	6%	9%	90%	2%
Európa-nem EU-s	55%	9%	36%	75%	10%	14%	8%	90%	3%
Poszt-szovjet dél-ázsiai o.	46%	7%	47%	81%	10%	8%	12%	84%	4%
Dél-kelet Ázsia fejlett	30%	2%	68%	75%	8%	18%	22%	75%	3%
Dél-kelet Ázsia fejlődő	66%	6%	28%	88%	6%	6%	18%	77%	5%
Közél-kelet és Észak Afrika	35%	8%	57%	80%	9%	11%	20%	76%	4%
Fekete Afrika	35%	5%	60%	81%	10%	9%	17%	79%	4%
Közép és Dél-Amerika és egyéb	61%	5%	34%	80%	9%	11%	22%	72%	6%
Magyarország	62%	8%	29%	78%	18%	4%	7%	93%	1%

5. ábra: A dolgozó migránsok arányának az eltérése a hazai és a migráns csoportok népességében, korcsoportos bontásban, népszámlálás 2011

6. ábra: A migráns és hazai dolgozók között a vállalkozók aránya összevont korcsoportos bontásban, 19 éves és idősebb népesség, népszámlálás 2011

7. ábra: Számított munkanélküli ráta ország csoportonként, népszámlálás 2001, 2011

4. táblázat: A migráns és a hazai népesség aktivitása FEOR kategóriák szerint, aktív népesség, népszámlálás 2011

	FEOR 1	FEOR 2	FEOR 3	FEOR 4	FEOR 5	FEOR 6	FEOR 7	FEOR 8	FEOR 9
EU15	9%	27%	18%	6%	14%	2%	9%	7%	8%
Tengerentúli fejlett o.	9%	41%	18%	5%	11%	1%	6%	4%	5%
EU10	8%	27%	19%	8%	16%	2%	8%	6%	6%
Határon túli szomszéd. o	4%	19%	15%	6%	15%	3%	15%	9%	13%
Európa-nem EU-s	8%	28%	15%	7%	17%	1%	12%	5%	7%
Poszt-szovjet dél-ázsiai o.	4%	14%	13%	5%	21%	1%	13%	18%	10%
Dél-kelet Ázsia fejlett	13%	31%	18%	8%	13%	1%	6%	5%	5%
Dél-kelet Ázsia fejlődő	6%	11%	10%	3%	60%	0%	3%	2%	6%
Közél-kelet és Észak Afrika	9%	26%	14%	6%	26%	1%	6%	4%	7%
Fekete Afrika	6%	26%	19%	8%	15%	2%	8%	5%	11%
Közép és Dél-Amerika és egyéb	6%	32%	20%	9%	14%	1%	5%	5%	7%
Migráns együtt	6%	21%	15%	6%	19%	3%	12%	8%	11%
Magyarország	5%	14%	16%	7%	16%	3%	14%	12%	12%
	FEOR 1	FEOR 2	FEOR 3	FEOR 4	FEOR 5	FEOR 6	FEOR 7	FEOR 8	FEOR 9

- 1 "GAZDASÁGI, IGAZGATÁSI, ÉRDEK-KÉPVISELETI VEZETŐK, TÖRVÉNYHOZÓK"
- 2 "FELSŐFOKÚ KÉPZETTSÉG ÖNÁLLÓ ALKALMAZÁSÁT IGÉNYLŐ FOGLALKOZÁSOK"
- 3 "EGYÉB FELSŐFOKÚ VAGY KÖZÉPFOKÚ KÉPZETTSÉGET IGÉNYLŐ FOGLALKOZÁSOK"
- 4 "IRODAI ÉS ÜGYVITELI (ÜGYFÉLKAPCSOLATI) FOGLALKOZÁSOK"
- 5 "KERESKEDELMI ÉS SZOLGÁLTATÁSI FOGLALKOZÁSOK"
- 6 "MEZŐGAZDASÁGI ÉS ERDŐGAZDÁLKODÁSI FOGLALKOZÁSOK"
- 7 "IPARI ÉS ÉPÍTŐIPARI FOGLALKOZÁSOK"
- 8 "GÉPKÉZELŐK, ÖSSZESZERELŐK, JÁRMŰVEZETŐK"
- 9 "SZAKKÉPZETTSÉGET NEM IGÉNYLŐ (EGYSZERŰ) FOGLALKOZÁSOK"
- 0 "FEGYVERES SZERVEK FOGLALKOZÁSAI"

8. ábra: Iskolai végzettség és FEOR kategóriák megfelelése, aktív népesség, népszámlálás 2011

- 1 "GAZDASÁGI, IGAZGATÁSI, ÉRDEK-KÉPVISELETI VEZETŐK, TÖRVÉNYHOZÓK"
- 2 "FELSŐFOKÚ KÉPZETTSÉG ÖNÁLLÓ ALKALMAZÁSÁT IGÉNYLŐ FOGLALKOZÁSOK"
- 3 "EGYÉB FELSŐFOKÚ VAGY KÖZÉPFOKÚ KÉPZETTSÉGET IGÉNYLŐ FOGLALKOZÁSOK"
- 4 "IRODAI ÉS ÜGYVITELI (ÜGYFÉLKAPCSOLATI) FOGLALKOZÁSOK"
- 5 "KERESKEDELMI ÉS SZOLGÁLTATÁSI FOGLALKOZÁSOK"
- 6 "MEZŐGAZDASÁGI ÉS ERDŐGAZDÁLKODÁSI FOGLALKOZÁSOK"
- 7 "IPARI ÉS ÉPÍTŐIPARI FOGLALKOZÁSOK"
- 8 "GÉPKEZELŐK, ÖSSZESZERELŐK, JÁRMŰVEZETŐK"
- 9 "SZAKKÉPZETTSÉGET NEM IGÉNYLŐ (EGYSZERŰ) FOGLALKOZÁSOK"
- 0 "FEGYVERES SZERVEK FOGLALKOZÁSAI"

5. táblázat: Kiválasztott válságrégió országok aktivitása és munkanélküliségi rátája, népszámlálás 2011

a) jó státusú viszonylag nagy migráns csoport

iráni			szíriai		
korcsoport	aktív	munkanélküli ráta	korcsoport	aktív	munkanélküli ráta
0-18 éves	0%		0-18 éves	0%	
19-29 éves	29%	8%	19-29 éves	48%	6%
30-39 éves	73%	4%	30-39 éves	72%	5%
40-49 éves	90%	0%	40-49 éves	85%	3%
50-60 éves	81%	0%	50-60 éves	84%	7%
61+ éves	13%	0%	61+ éves	22%	0%
<i>30-60 éves</i>	79%	2%	<i>30-60 éves</i>	80%	5%
N	1657		N	933	

iraki		
korcsoport	aktív	munkanélküli ráta
0-18 éves	0%	
19-29 éves	38%	0%
30-39 éves	62%	0%
40-49 éves	90%	0%
50-60 éves	84%	11%
61+ éves	44%	0%
<i>30-60 éves</i>	78%	4%
N	229	

b) rossz státusú migráns csoport – menekült proxy

afgán			hontalan (2001 népszámlálás)		
korcsoport	aktív	munkanélk. ráta	korcsoport	aktív	munkanélk. ráta
0-18 éves	0%		0-18 éves		
19-29 éves	34%	47%	19-29 éves	67%	18%
30-39 éves	48%	23%	30-39 éves	68%	26%
40-49 éves	82%	19%	40-49 éves	71%	11%
50-60 éves	87%	15%	50-60 éves	50%	19%
61+ éves	0%		61+ éves	0%	
<i>30-60 éves</i>	64%	20%	<i>30-60 éves</i>	65%	16%
N	536		N	236	

pakisztáni		
korcsoport	aktív	munkanélk. ráta
0-18 éves	0%	
19-29 éves	27%	0%
30-39 éves	64%	0%
40-49 éves	100%	0%
50-60 éves	38%	0%
61+ éves	0%	
<i>30-60 éves</i>	71%	0%
N	190	

c) potenciális szomszédos konfliktus régió és Magyarország

ukrán			Magyarország		
korcsoport	aktív	munkanélk. ráta	korcsoport	aktív	munkanélk. ráta
0-18 éves	1%		0-18 éves	0%	35%
19-29 éves	59%	12%	19-29 éves	63%	19%
30-39 éves	79%	10%	30-39 éves	84%	12%
40-49 éves	83%	11%	40-49 éves	87%	11%
50-60 éves	66%	10%	50-60 éves	66%	11%
61+ éves	6%	2%	61+ éves	66%	11%
<i>30-60 éves</i>	77%	10%	<i>30-60 éves</i>	78%	12%
N	14199		N		