

Az automatizáció munkaerő-piaci hatásai

Járási munkaerő-piacok automatizációs

kitettségének becslése

2016/4

2

Az MKIK Gazdaság- és Vállalkozáskutató Intézet olyan nonprofit kutatóműhely, amely

elsősorban alkalmazott közgazdasági kutatásokat folytat. Célja, hogy elméletileg és

empirikusan megalapozott ismereteket és elemzéseket nyújtson a magyar gazdaság és a

magyar vállalkozások helyzetét és kilátásait befolyásoló gazdasági és társadalmi

folyamatokról.

MKIK GVI Institute for Economic and Enterprise Research

 Hungarian Chamber of Commerce and Industry

Az automatizáció munkaerő-piaci hatásai. Járási munkaerő-piacok automatizációs

kitettségének becslése

MKIK GVI Kutatási Füzetek 2016/4

Az elemzést készítette:

Nábelek Fruzsina (elemző)

Sturcz Anikó (elemző)

Tóth István János

Kutatásvezető:

Tóth István János (tudományos főmunkatárs, MTA KRTK KTI,

ügyvezető, MKIK GVI)

 e-mail: istvan.janos.toth@gvi.hu

MKIK Gazdaság- és Vállalkozáskutató Intézet

Budapest

A kézirat lezárva: 2016. október 23.

Cím: MKIK GVI

1034 Budapest, Bécsi út 120.

Tel: 235-05-84

Fax: 235-07-13

e-mail: gvi@gvi.hu

internet: http://www.gvi.hu/

mailto:istvan.janos.toth@gvi.hu
mailto:gvi@gvi.hu
http://www.gvi.hu/

3

Tartalom

Tartalom ... 3

Abstract .. 4

Összefoglaló .. 5

Bevezetés .. 6

1. Az automatizálás hatása a munkaerőpiacra .. 8

2. Az automatizáció hatásainak vizsgálata ... 10

3. Létező automatizációs technológiák a különböző szektorokban .. 18

4. Adatok .. 24

5. Eredmények .. 29

6. Automatizációs kitettségi index (AKI) .. 36

7. Következtetések ... 40

Irodalom ... 41

Mellékletek ... 43

4

Abstract

Today’s industrial development may cause a significant change of the labor market. The

biggest fear about this change is that the societies will be unable to adapt to this exponential

development which may cause a significant decline in the number of jobs. In this study we

examine the potential effects of automation on the Hungarian labor market. In our analysis we

use a narrow definition of automatable jobs: we have put 55 professions in this category

considering only those potentially adaptable technologies that are already used anywhere

around the world. According to this definition automation, in long term, could replace 12% of

jobs in Hungary which means 515 thousand employees. The most affected districts are partly

those where the proportion of employed people is high. However the most vulnerable are

those where the proportion of job seekers is already high and an ineffective adaptation to the

automatization would mean further loss of jobs. The automation exposure index which

considers these factors shows that the most exposed aereas could be in the counties of

Northern Hungary.

keywords: labour market, automation, industrial revolution, disctrict development, Hungary

5

Összefoglaló

Az új (digitális) ipari forradalom jelentős átalakulást hoz a munkaerő-piacon. Ez a váltás a

„képzettség torzított technológiai váltás” (skill-biased technological change) fogalmával írható le.

E technológiai váltás eredményeként a képzetlen munkaerő iránti kereslet csökkenésére, és a

magasan képzett munkaerő iránti kereslet jelentős növekedésére kell számítani. Ez a folyamat

egyes szakmák teljes automatizációja mellett a munkahelyek számának jelentős csökkenését

eredményezheti. Tanulmányunkban az automatizációnak a lokális magyar munkaerőpiacra

gyakorolt lehetséges hatását vizsgáljuk. Elsősorban a járási és megyei hatásokra

koncentrálunk. Az elemzés során az automatizálható szakmák körét szűken értelmeztük, 55

olyan foglalkozást soroltunk ide, amelyek a világ bármelyik országában már gyakorlati

alkalmazásban lévő technológiák bevezetésével kiválthatók lennének. Becslésünk szerint a

meglévő technológiákat figyelembe véve automatizálással Magyarországon a munkahelyek

12%-a (ami 513 ezer foglalkoztatottat jelent) lenne kiváltható. A leginkább érintett járások

részben azok, ahol a foglalkoztatottak száma viszonylag magasnak mondható. A potenciális

negatív hatásoknak azonban leginkább azok a járások lehetnek majd kitettek, amelyekben az

álláskeresők aránya jelenleg is magas, a jövőbeni automatizáció pedig a nem megfelelő

alkalmazkodás esetén további munkahelyek megszűnését jelenti. Az ezt figyelembe vevő

automatizációs kitettségi index (AKI) alapján e tekintetben a leginkább sérülékenynek

tekinthető járások az észak-magyarországi megyékben találhatóak.

kulcsszavak: munkaerőpiac, foglalkoztatottság, automatizáció, járási fejlettség,

Magyarország

6

Bevezetés

A digitalizációs korszak, vagy az új ipari forradalom (Digital Era, New Industrial

Revolution) új jelenségeket hoz magával a nemzetgazdaságok munkaerőpiacain.

Korábban is meg lehetett figyelni a képzett munkaerő iránti kereslet növekedését, és

bérelőnyét a képzetlen munkaerőhöz képest. De itt másról is van szó: a digitalizáció

által érintett szakmákban a szakmatartalom gyors átalakulásáról; a képzett és

képzetlen munkaerő reálbére közötti növekvő ollóról; az automatizálás

eredményeként a közepesen képzett munkaerő iránti kereslet csökkenéséről. Ezekkel

együtt a változások sebessége is újdonságnak számít: a technológiai fejlődés

eredményeképpen egyes iparágakban szinte egyik évről a másikra átalakul

munkaerőpiac képzettség szerinti összetétele, változik a képzett és képzetlen

munkaerő iránti igény.

Nyilvánvaló kérdés ezek után, hogy hogyan hathat ez az átalakulás a magyar

munkaerőpiacon, ha feltételezzük, hogy a technológiai forradalom nem áll meg az

országhatároknál és a magyar munkaerő-piacon is rövidesen hatni fog azokban a

szakmákban, amelyekben a jelenleg ismert új technológiák használatát feltételezzük.

A tanulmány e feltételezett hatások területi jellemzőivel foglalkozik. Azzal, hogy az

automatizálás várhatóan hogyan fogja érinteni Magyarország fejlettebb és fejletlenebb

térségeinek munkaerő-piacát. A becsléshez a NAV teljes körű, a foglalkoztatottakra

vonatkozó adatait használjuk kiindulópontként.

A tanulmány első felében a vonatkozó szakirodalmat tekintjük át röviden, majd

ismertetjük azoknak a szakmáknak a körét, amelyekről nagy valószínűséggel

feltételezhető, hogy akár 5-10 éves időtávban is hatni fognak rájuk az automatizáció

munkaerő-piaci hatásai.

7

A következő részben ismertetjük a becslés eredményeit, az ezzel kapcsolatos területi

különbségeket, majd az általunk létrehozott automatizációs kitettségi index (AKI)

alakulását járásonként. Megadjuk ezáltal azoknak a járásoknak a körét, amelyekben

leginkább, és amelyekben legkevésbé várható az automatizáció közvetlen munkaerő-

piaci hatása. A tanulmány végén vizsgáljuk az AKI és a járások fejlettségi mutató (JFM)

egyes komponensei közötti kapcsolatokat.

8

1. Az automatizálás hatása a munkaerőpiacra

A technikai fejlődés miatti várható csökkenő munkaerő-kereslet az ipari forradalom

óta foglalkoztatja a tudományt, ám az ezzel kapcsolatos aggodalmak a 21. századig

alaptalannak bizonyultak. Az új ipari forradalom (Digital Revolution vagy Fourth

Industrial Revolution) azonban előrevetíti számos eddig nem gépesíthetőnek illetve

programozhatónak vélt feladat, vagy akár teljes foglalkozás, széles skálájának

automatizálását is, amit a magas képzettségű munkaerő iránti kereslet növekedése

kísér (Autor, Handel, 2013; Autor, et al. 2016).

Mindezzel együtt az új ipari forradalomra megfigyelhető, a magas iskolai

végzettségűek egyre növekvő bérelőnye az alacsony képzettségű munkaerőhöz képest

(Acemoglu, Autor, 2011). A ’70-es évek végétől extrém módon nőtt az alacsony és a

magas végzettségűek bére közötti olló. Míg a csak középiskolát végzettek reálbére kis

mértékben csökkent 1980-2008 között, addig az egyetemet végzetteké jelentősen nőtt

(lásd az 1. ábrát). Ez a tendencia csak erősödött a ’90-es évektől, a digitális korszak

kezdetétől, így az egyetemet végzettek bérelőnye közel kétszeresére nőtt ebben az

időszakban.

A technológiai változások kétféle módon hatnak a foglalkoztatásra: az egyik hatás az

úgynevezett kreatív rombolás (creative destruction), mely ott következik be, ahol a

technológia kiváltja az élő munkát, így a munkaerő kínálatot más területekre kell a

továbbiakban koncentrálni (i). Másrészt az így felszabaduló munkaerőt pedig a nagy

termelékenységű ágazatok szívják fel. Ez az ún. kapitalizációs hatás (capitalisation

effect) (ii). Kérdéses, hogy a két ellentétes irányba ható folyamat közül melyik lesz az

erősebb a jövőben (Frey-Osborne, 2013).

9

1. ábra: Reálbérek változása az USA-ban, iskolai végzettség szerint, férfiak, 1963-2008

Magyarázat, x: tengely évek; y tengely összetételhatással kiigazított heti reálbér adatok logaritmusa,

1963= 0, kiinduló bérszint

Forrás: Acemoglu & Autor, 2011, idézi: Brynjolfsson @ McAffee, 2011

Az automatizáció munkaerőpiacra gyakorolt lehetséges negatív hatása abban az

esetben jön létre, ha a kreatív rombolás erősebben érvényesül, mint a kapitalizációs

hatás. Ha a nagy termelékenységű ágazatok nem képesek felszívni az automatizálás

hatására felszabaduló munkaerőt, a jövőben akár a foglalkoztatottság jelentős mértékű

csökkenésével is számolhatunk. A kapitalizációs hatás növelésének eszköze lehet a

munkavállalók alkalmazkodóképességének, rugalmasságának javítása az oktatás

minőségi fejlesztésén, és az oktatási kiadások relatív növelésén keresztül.

Elemzésünkben, figyelembe véve az idevágó nemzetközi közgazdasági irodalomban

megfogalmazottakat, első lépésként meghatározzuk azokat a foglalkozásokat,

amelyek inkább kiválthatók lesznek a legmodernebb, már alkalmazott technológiák

használatával. Ezt követően azt vizsgáljuk, hogy Magyarország egyes megyéiben és

10

járásaiban a foglalkoztatottak mekkora arányát érintheti a jövőben az automatizáció

hatása.

2. Az automatizáció hatásainak vizsgálata

Az automatizálás két fontos részhalmaza a logikai alapú (a) és a percepciós, az

érzékeléshez, észleléshez kötődő (b) automatizálás. Az előbbihez olyan ismétlődéssel

járó feladatok kötődnek, mint például a gyári munkák nagy része, vagy a hitelbírálat.

A fizikai és szellemi percepciós feladatok jóval összetettebbek, komplex

kommunikációs készséget, szakértői hozzáértést igényelnek (Nerhus, 2014: 67-68).

Autor et al. 2001 és 2003 a „feladat modell” (task model) megalkotásakor hasonló

szempontok alapján négy kategóriába sorolják a munkahelyi feladatokat: rutin és

összetett (nonroutine tasks) feladatok (a), ezeken belül pedig megkülönböztetnek

kognitív és manuális tevékenységeket (a1, a2) (lásd 1. táblázat). Másrészt az

osztályozásuk másik szempontja az, hogy az adott feladat számítógéppel

helyettesíthető-e (b1), vagy a számítógép csak kiegészítő szerepet kaphat a feladat

megoldásában (b2). Állításuk szerint a leginkább a rutin feladatok automatizálhatóak,

a legkevésbé pedig a manuális nem rutin feladatok, mint például a fuvarozás vagy a

portaszolgálat. Az előbbieknél a számítógépek tökéletes helyettesítőként, utóbbiaknál

legjobb esetben is csak kiegészítőként szolgálnak1.

1 Az MKIK GVI egy korábbi elemzésében már részletesen ismertette Autor és szerzőtársai modelljét a

szakmatartalom változás elemzése kapcsán. Lásd : Koszó et al. 2007. Jelen tanulmányban nem

foglalkozunk a szakmatartalom változás kérdéskörével.

11

1. táblázat: A komputerizáció hatása a négyféle munkahelyi feladatra a feladat modell szerint

Forrás: Autor-Levy-Murnane 2003:1286

Az Autor és szerzőtársai (Autor et al. 2001, 2003) által megalkotott mátrixot veszi

alapul a témában legtöbbet hivatkozott illetve a legnagyobb vitát kiváltó Frey és

Osborne „A foglalkoztatás jövője” (Future of Employment) című tanulmánya is (Frey &

Osborne, 2013). A szerzők arra tesznek kísérletet, hogy megbecsüljék, az egyes

foglalkozások az Egyesült Államokban mekkora valószínűséggel automatizálhatóak.

Elfogadják azt az állítást, mely szerint a rutin feladatok teljes mértékben

leprogramozhatóak, hozzátéve, hogy a Machine Learning (ML) és a Mobile Robotics

(MR) eredményeiből kiindulva olyan feladatok is automatizálhatóvá válhatnak a

jövőben, melyeket Autorék a nem rutin kategóriába soroltak. Véleményük szerint

azonban is maradnak azonban olyan tevékenységek, melyek gépesítése bizonyos

technikai akadályokba (engineering bottlenecks) ütközik. E tevékenységeket a szerzők

három területbe sorolják: a manipulációs és észlelési (manipulation and perception tasks)

feladatokba (i), a kreatív intelligenciát igénylő (creative intelligence tasks) feladatokba

(ii); illetve szociális intelligenciát igénylő (social intelligence tasks) feladatokba. Az

észlelési feladatok, állítják a szerzők, még mindig próbára teszik a robotokat, főleg ha

 Rutin feladatok Összetett feladatok (nonroutine tasks)

 Kognitív (interaktív, analitikus) feladatok

Példák

 adatrögzítés

 számítás

 ismétlődő ügyfélszolgálati

feladatok

 hipotézis felállítás/tesztelés

 orvosi diagnózis felállítása

 szakszöveg írás

 mások meggyőzése/ sales tevékenység

 mások irányítása

Számítógép szerepe HELYETTESÍTŐ KIEGÉSZÍTŐ

 Manuális feladatok

Példák
 válogatás/szortírozás

 gyártósori munkavégzés

 portaszolgálat

 fuvarozás

Számítógép szerepe
HELYETTESÍTŐ

KORLÁTOZOTTAN BETHETŐ HELYETTESÍTŐ/

KIEGÉSZÍTŐ

12

azokat rendezetlen munka környezetben kell végrehajtaniuk. Ugyanebből fakad az

emberekkel szembeni hátrányuk a manipulációs tevékenységeket illetően is, ugyanis

a robotok nehezen tudják kezelni a szabálytalan formájú tárgyakat. A kreativitást

igénylő feladatok kapcsán a legnagyobb akadályt az jelenti, hogy magát a kreativitást

nehéz meghatározni, ebből kifolyólag pedig szinte lehetetlen leprogramozni az ilyen

jellegű feladatokat. Ugyanez vonatkozik a szociális intelligenciát követelő

tevékenységekre, melyeknek szintén sok olyan eleme van, amely nehezen

artikulálható. Következtetésképpen azon foglalkozások, melyek során elsősorban

ilyen típusú feladatokat kell végezni, kevésbé veszélyeztettek az automatizációval

szemben, mint azon szakmák, ahol ezek háttérbe szorulnak vagy csak marginális

szerepük van (Frey & Osborne, 2013).

A szerzők a hipotézisük alátámasztására az amerikai Munkaügyi Hivatal (US

Department of Labor) 2010-es O*NET (Occupational Information Network) adatait

használják. Az adatbázis 903 foglalkozás részletes leírását tartalmazza, amelyek

megfeleltethetőek a Munkaügyi Hivatal „Standard Foglalkozási Osztályozásának”

(Standard Occupational Classifiation- SOC). A SOC összesen 702 foglalkozást definiál,

melyhez a szerzők hozzákapcsolták az O*NET-ben megtalálható foglalkozásokat, így

az adatbázis összesen 702 szakmát foglal magába. A szerzők első lépésként a robotika

szakértőinek segítségével 70 foglalkozást vizsgáltak meg a szerint osztályozva, hogy

„automatizálható” vagy „nem automatizálható”. Az itt kapott eredmények alapján

kilenc indikátort határoztak meg, melyek leképezik az automatizálás technikai

akadályait (lásd 2. táblázat). A megmaradt 632 foglalkozást pedig ezen indikátorok

segítségével vizsgálták, aszerint, hogy az adott foglalkozáshoz kapcsolódnak-e olyan

akadályok, melyek miatt nem-automatizálható.

13

2. táblázat: Az automatizálás technikai akadályai feladat típusonként

 Forrás: Frey-Osborne, 2013.

A modell végül a 702 foglalkozás mindegyikére megad egy 0 és 100 százalék közötti

automatizálhatósági valószínűséget. A szerzők ez alapján három fajta rizikócsoportot

különítenek el: alacsony (30 százaléknál alacsonyabb automatizálhatósági

valószínűség), közepes (30-70 százalék közötti automatizálhatósági valószínűség) és

magas kockázatú (70-100 százalék automatizálhatósági valószínűség)

szakmacsoportok. A foglalkoztatási adatokat is figyelembe véve, a szerzők szerint az

Egyesült Államokban a dolgozók 47 százaléka a magas kockázati besorolású

szakmákban dolgozik, viszonylag kevesebb mint ötödük a közepes (19 százalék) és

több mint harmaduk (33 százalék) az alacsony kockázatúakban (lásd a 2. ábrát).

Feladat típus Technikai akadály

Manipulációs és

észlelési

 ujj- és kézügyesség

 túlzsúfolt munkaterület

Kreatív

intelligenciát

igénylő

 eredetiség

 művészeti képzettség

Szociális

intelligenciát

igénylő

 szociális lényeglátás

 tárgyaló képesség

 meggyőzési képesség

 mások segítése

 mások támogatása

14

2. ábra: Az amerikai foglalkoztatási adatok és a szakmák automatizálhatósági

(komputerizálhatósági) valószínűsége

Forrás: Frey & Osborne, 2013:37.

A fenti módszertanból is látható, hogy a szerzők a munkahely-veszélyeztetettség

megítélését foglalkozás alapú módon közelítették meg, az egyes foglalkozásokhoz

társítottak automatizálhatósági valószínűséget. A foglalkozás alapú (occupation based)

megközelítéssel áll szembe az úgynevezett feladat alapú (task based) megközelítés.

Utóbbi szintén a „feladat modellt” tekinti alapnak, ugyanakkor figyelembe veszi, hogy

az egyes foglalkozásokon belül is lehetnek eltérő munkakörök, ilyen módon pedig

különböző feladatok.

15

Az utóbbi modell mindazonáltal figyelembe veszi, hogy az egyes foglalkozásokon

belül is vannak, illetve lehetnek eltérő munkakörök ilyen módon pedig különböző

feladatok (Autor & Handel, 2013). Az említett megközelítési módot használják az

OECD témára vonatkozó tanulmányának (The Risk of Automation for Jobs in OECD

countries) szerzői is (Arntz et al, 2016). A szerzők amellett érvelnek, hogy sokkal

valószínűbb egyes feladatok automatizálása, mint akár teljes foglalkozásoké, hiszen a

foglalkozások mögött komplex feladatkörök állnak, melyek az egyes szakmákon belül

is eltérhetnek. Ebből eredően egyéni szintű adatokat vizsgálnak, figyelembe véve, az

egyes személyek közötti eltérő teljesítményeket (Arntz-Zierahn, 2016).

Az elemzésük a felnőttek készség- és képességmérését végző PIAAC (Programme for

the International Assessment of Adult Competencies) adatait és az egyes foglalkozásokhoz

rendelt nemzetközi ISCO (International Standard Classification of Occupation)

elnevezéseket használja. Az adatbázis olyan mikroszintű indikátorokat tartalmaz,

mint a szocio-ökonómiai jellemzők, készségek, a munkával kapcsolatos információk

és kompetenciák. Ilyen módon lehetővé teszik az országok közötti

összehasonlíthatóságot, illetve a szerzők szerint rávilágítanak arra a téves feltevésre,

hogy a különböző munkaköri feladatok megegyeznek az egyes országokban. A

módszer alkalmas arra, hogy a foglalkozásokon belül a munkaköröket és különösen

az egyes állásokat meg lehessen különböztetni.

Az elemzés során az állások automatizálhatósága és az egyes dolgozók feladatai

közötti kapcsolatot vizsgálják. Magyarázó változóként szerepelnek többek között a

PIAAC felmérésben megjelenő munkával kapcsolatos kérdések, a nem, az iskolai

végzettség, a kompetenciák, a jövedelem, az ágazat, a vállalati méret. A szerzők

feltételezése szerint azon munkakörök vannak leginkább kitéve a gépesítésnek,

melyek nagy arányban tartalmaznak könnyen automatizálható feladatokat, illetve

megfordítva: a nehezen automatizálható feladatokat tartalmazó munkakörök a

legkevésbé érintettek. A szerzők becslése az automatizálhatóságra vonatkozóan az

Egyesült Államokban egy jóval kisebb arányú munkahelyi veszélyeztetettséget mutat:

16

a dolgozók csupán 9 százalékát érinti az automatizáció, szemben Frey és Osborne

korábbi 47 százalékos becslésével (lásd a 3. ábrát) (Arntz-Zierahn, 2016:12).

3. ábra: Az automatizálhatóság megoszlása az USA-ban a feladat illetve a foglalkozás alapú

megközelítés szerint

Forrás: Arntz et al., 2016:15

Megjegyzés: Az ábra a szakmák megoszlását mutatja az automatizálhatóság szerint. Az x tengelyen az

automatizálhatóság foka szerepel százalékban, ahol a 0 a nem automatizálhatóságot, a 100% pedig a jelenlegi

tudásunk szerint automatizálhatóságot jelenti. Az y tengelyen az automatizálható szakmák arányát láthatjuk. A

szaggatott vonallal jelölt, foglalkozás alapú megközelítés esetében a szakmák többsége a kevéssé automatizálható

vagy a teljesen automatizálható kategóriákba esik, addig a feladat alapú megközelítés szerint a szakmák megoszlása

egyenletesebb: a kevés illetve közepes automatizálhatósági szintre kb. ugyannyi szakma esik, a teljes

automatizálhatóság felé haladva pedig csökken az érintett szakmák száma.

Kisebb-nagyobb eltérések mellett az eredmények a többi OECD országra vonatkozóan

is az automatizálhatóság alacsonyabb szintjét jelzik. A legtöbb automatizálás által

érintett dolgozó Németországban és Ausztriában (12-12 százalék), a legkevesebb

pedig Dél-Koreában és Észtországban (6-6 százalék) található. Az országok közötti

eltérések a szerzők szerint alapvetően három tényezőre vezethetők vissza:

17

(1) országonkénti különbségek a munkahelyi szervezetben;

(2) különbségek az új technológiák alkalmazásában;

(3) a munkavállalók képzettsége.

Az első tényező kapcsán elmondható, hogy az országokban, ahol nagy hangsúlyt kap

a munkahelyi kommunikáció, a dolgozók nagy része általában a kisebb mértékben

automatizálható kategóriában található. Másfelől az is megfigyelhető, hogy az

infokommunikációs (ICT) technológiákat korán átvevő államok is jobb helyzetben

vannak, mint a késői adaptálók. Végül elmondható, hogy az oktatás szerepe

meghatározó az automatizálás negatív munkaerő-piaci hatásai szempontjából. A

szerzők szerint minél képzettebb ugyanis egy munkavállaló, annál kevesebb eséllyel dolgozik

olyan munkakörben, amely a későbbiekben automatizálásra kerülhet.

A fentebb felvázolt két megközelítés ugyanabból a modellből kiindulva,

módszertanilag más-más utat választva eltérő eredményekre vezetett. Fontos

kiemelni, hogy a nagy automatizálási valószínűség legyen szó akár feladatról, akár

teljes foglalkozásról, nem jelenti azt, hogy a jövőben feltétlenül sor kerül a gépesítésre.

A jogi szabályozások és az egyes országok foglalkoztatáspolitikája valamint a

technológiai fejlődés korlátjai mérsékelhetik az automatizálás lehetséges (negatív)

hatásait. A szakértők egy dologban azonban egyetértenek, az oktatás és képzettség egyre

jelentősebb szerepet játszik a munkahelyek teremtésében és megtartásában. A magasan

képzettek ugyanis sokkal gyorsabban és hatékonyabban képesek alkalmazkodni a munkaerő piaci

változásokhoz.

18

3. Létező automatizációs technológiák a különböző szektorokban

A következő lépésben foglalkozunk az automatizálhatóság várható kiterjedtségének

meghatározásával. Ehhez elsőként meg kell határozni azt, hogy a szakmák, vagy

feladatok mekkora arányát érintheti a jövőben az automatizálás, illetve mely

szakmákat, feladatokat tekintünk automatizálhatónak.

Elemzésünk a szakma alapú megközelítést használja, a szakirodalommal szemben

azonban az automatizálhatóság fogalmát a lehető legszűkebb értelemben használjuk.

Ezeket a döntéseket egyrészt az indokolta, hogy a szakma alapú megközelítés

könnyebben operacionalizálható, könnyebb már létező adatbázisok alapján

számításokat végezni e modell alapján, másrészt pedig éppen e megközelítés

viszonylag nagyobb pontatlansága (a feladat alapú modell sokkal pontosabban képes

meghatározni az automatizálhatóság valószínűségét) miatt érdemes az

automatizálható foglalkozások körét a lehető legszűkebbre venni.

Az automatizálhatónak értékelhető szakmák kiválasztása során olyan technológiákat

vettünk figyelembe, amelyek túl vannak a tesztelésen, és tömegesen alkalmazzák őket

bármely országban, és/vagy elterjedésükkel, népszerűbbé válásukkal csökkenőben

van az adott szakmában foglalkoztatottak száma. Az automatizáció által leginkább

érintett foglalkozások az irodai adminisztráció, a feldolgozó ipar illetve építőipar és a

logisztika területén találhatóak.

A számítástechnika eleinte csupán kiegészítette az irodai adminisztrációt, mára

azonban a különböző adatgyűjtésre, -rögzítésre és –feldolgozásra kifejlesztett

szoftverek lehetővé teszik teljes munkafolyamatok, például a számlázás, a

beszerzésekkel kapcsolatos kalkulációk, a bérszámfejtés, a nyilvántartások kezelése

vagy a könyvelés teljes kiváltását (Chui-Manyika-Miremadi, 2016).

Az ipari szektorban az egyre inkább terjedő robotizáció az, ami egyre inkább képes az

emberi munkaerő helyettesítésére. Az International Federation of Robotics (IFR) World

Robotics tanulmánya szerint 2014-ben 29 százalékkal nőtt az ipari robotok eladása. A

19

robotok legnagyobb piaca Ázsia. A roboteladások 70 százaléka pedig öt országba

irányult, Kínába, Japánba, az Egyesült Államokba, Dél-Koreába és Németországba, de

növekvő piacnak számít Dél-Ázsia is. Európában Olaszország a második legnagyobb

vásárló, majd Franciaország, Spanyolország, Nagy-Britannia. Kelet-Közép-Európában

Csehországban és Lengyelországban nőtt a robotok száma 2014-ben, míg a többi

országban nem tapasztaltak növekedést. Az ipari robotok eladásában a legnagyobb

növekedést az autóiparban és a villamos- és elektronikai iparban érték el (International

Federation of Robotics, 2015a:13).

A feldolgozóiparon belül az élelmiszeriparban lehetséges több alapvető élelmiszer, így

a zöldségek- és gyümölcsök illetve a hús feldolgozásának teljes automatizálása

egészen az ételek tartósításáig és csomagolásáig. A feldolgozóiparban emellett

megoldott olyan feladatok automatizálása, mint a festés, a fényezés, a lakkozás

valamint az anyageltávolítással járó folyamatok (csiszolás, sorjázás, marás, fúrás)

(Siciliano-In Khatib, 2016:1385-1422). A textiliparban a bonyolultabb

munkafolyamatok robotizálása is lehetséges, így például 2015 végén az Adidas a

németországi Ansbach-ban megnyitotta első teljesen automatizált cipőgyárát, ahol

minden részfolyamatot robotok végeznek. A cipőgyártás területén emellett

újdonságot hozhat a nagyobb márkák által már alkalmazott, akár egyedi igényekhez

is igazítható 3D nyomtatással történő cipőgyártás (Burrus, 2014)2.

Az építőipari munkafolyamatok automatizálásában Ázsia jár az élen. A betongyártás,

téglagyártás is gépesítésre került, valamint kész téglaelemeket/paneleket gyártanak,

mely képes a kőművesség kiváltására. Az acélbeton elemek összeállítása, építése is

automatizált módon, de még emberi irányítás alatt zajlik. Ezen kívül elterjedtek még

az automatizált burkolási, falépítési 3 és tetőfedési technológiák, illetve létezik olyan

robot, amely emeletenként épít meg egy épületet (Siciliano-In Khatib, 2016: 1493-1520).

Mindez az építőipari munkák jelentős részének automatizálását teszi lehetővé,

2 Lásd: https://www.youtube.com/watch?v=4BMVsfs8evg
3 Lásd: https://www.youtube.com/watch?v=ZnTQMzDvTgc

https://www.youtube.com/watch?v=4BMVsfs8evg
https://www.youtube.com/watch?v=ZnTQMzDvTgc

20

bizonyos feladatok esetében az emberi munkaerő teljes kiváltásával, más feladatoknál

pedig az emberi munkaerő-igény jelentős csökkentésével.

A logisztika területén egyre többször alkalmaznak csomagoló és rakodó robotokat. Az

Amazon több raktárában használ robotokat az internetes rendelésekkel összekötve

keresésre, rakodásra, szállításra és az áruk előkészítésére. 4 A szállítmányozáshoz

köthető járművezetés területén is megoldott az önvezető járművek működtetése a

kötött pályás járművek esetén (Silicon Valley Robotics, 2015: 10-14).

A kereskedelemben az értékesítés és a pénztárosok munkaköre kiváltható az

internetes értékesítés és az önkiszolgáló pénztárak által. A Szilícium-völgyben

található Fellow Robots nevű cég kifejlesztett egy olyan robotot (OSHbot), ami

tájékoztatást nyújt a vásárlóknak az üzletben megtalálható termékek pontos helyéről

is. A vendéglátásban egyes helyeken már megjelentek a recepción és a pincérként

alkalmazott robotok. Az általános vélemény egyelőre azonban az, hogy nem

helyettesíthetik teljes mértékben az embereket, mert a vendéglátás olyan terület,

aminél nagy jelentősége van az emberi interakcióknak. A szolgáltatások területén

egyre elterjedtebbek a takarításban illetve ház körüli munkákban alkalmazható

robotok. Szintén a házkörüli emberi munka lecsökkenésének irányába hat az ún.

okosházak megjelenése (Siciliano-In Khatib, 2016: 1253-1280).

A nemzetközi irodalom foglalkozás besorolása és a fenti tapasztalatok figyelembe

vétele alapján a következő lépésként áttekintettük a magyarországi FEOR jegyzéket és

a szakmák közül kiválasztottuk azokat, amelyeket a nemzetközi irodalom úgy ír le,

hogy ezek nagy valószínűséggel automatizálhatók lesznek a nem olyan távoli jövőben.

A fentiek alapján Magyarországra vonatkozóan a FEOR jegyzék alapján 55 szakmát

ítéltünk a meglévő automatizációs technológiák alapján potenciálisan

automatizálhatónak (lásd 3. táblázat). Természetesen ez nem jelenti azt, hogy ezek a

szakmák mindegyike a következő 5-15 évben meg fog szűnni, hanem csupán azt, hogy

4 Lásd: https://www.youtube.com/watch?v=urWtlOVhg_4

https://www.youtube.com/watch?v=urWtlOVhg_4

21

ezekben a szakmákban az automatizálás nagyobb erővel lesz jelen, mint más

szakmákban, a szakmákhoz tartozóan több feladat elvégzését és nagyobb

valószínűséggel fogják robotok átvenni, mint más szakmáknál. Az itt dolgozók tehát

a többi szakmában dolgozóknál az automatizálás oldaláról sokkal nagyobb kihívásnak

lesznek kitéve, mint a más szakmákban dolgozók.

A kiválasztott szakmák 33 százaléka ipari szakma, 20 százaléka irodai, adminisztratív

jellegű, 18 százalékuk a logisztikához és járművezetéshez kapcsolódik, 16 százalékuk

építőipari, 11 százalékuk a szolgáltatásba 2 százalékuk pedig az egyéb kategóriába

tartozik (lásd a 4. ábrát).

3. táblázat: Az automatizálás által várhatóan erősebben érintett foglalkozások Magyarországon

a meglévő technológiák alapján

FEOR kód FEOR megnevezés

Irodai adminisztratív

4114 Adatrögzítő, kódoló

4113 Gépíró, szövegszerkesztő

4121 Könyvelő (analitikus)

4122 Bérelszámoló

4123 Pénzügyi, statisztikai, biztosítási adminisztrátor

4131 Készlet- és anyagnyilvántartó

4132 Szállítási, szállítmányozási nyilvántartó

4133 Könyvtári, levéltári nyilvántartó

4134 Humánpolitikai adminisztrátor

4136 Iratkezelő, irattáros

4221 Utazásszervező, tanácsadó

Feldolgozóipar

7111 Húsfeldolgozó

7112 Gyümölcs- és zöldségfeldolgozó, -tartósító

7113 Tejfeldolgozó, tejtermékgyártó

7114 Pék, édesiparitermék-gyártó

FEOR kód FEOR megnevezés

22

7214 Szűcs, szőrmefestő

7215 Tímár

7216
Bőrdíszműves, bőröndös, bőrtermékkészítő, -

javító

7217 Cipész, cipőkészítő, -javító

7221 Famegmunkáló

7223 Bútorasztalos

7225 Kádár, bognár

7231 Nyomdai előkészítő

7233 Könyvkötő

7327 Festékszóró, fényező

Építőipar

7511 Kőműves

7512 Gipszkartonozó, stukkózó

7514 Épületasztalos

7515 Építményszerkezet-szerelő

7531 Szigetelő

7532 Tetőfedő

7534 Burkoló

7535 Festő és mázoló

7538 Üvegező

Szolgáltatások

5117 Bolti pénztáros, jegypénztáros

5121 Üzemanyagtöltő állomás kezelője

5231 Kalauz, menetjegyellenőr

9112 Intézményi takarító és kisegítő

9113 Kézi mosó, vasaló

9225 Kézi csomagoló

9235 Gyorséttermi eladó

9115 Ablaktisztító

FEOR kód FEOR megnevezés

23

Járművezetés, - kezelés, szállítás, rakodás

8423 Köztisztasági, településtisztasági gép kezelője

8424
Daru, felvonó és hasonló anyagmozgató gép

kezelője

8425 Targoncavezető

8211 Mechanikaigép-összeszerelő

8413 Villamosvezető

8414 Metróvezető

8411 Mozdonyvezető

9223 Rakodómunkás

9224 Pultfeltöltő, árufeltöltő

9212 Hulladékosztályozó

8212 Villamosberendezés-összeszerelő

Forrás: MKIK GVI

4. ábra: Az automatizálás által várhatóan inkább érintett szakmák Magyarországon

iparáganként az összes kiválthatóhoz (N=55) viszonyítva (százalék)

Forrás: MKIK GVI

24

4. Adatok

Az elemzés során a jelenleg foglalkoztatottak adatait vettük alapul és az elemzés során

a Nemzeti Adó- és Vámhivatal foglalkoztatottak számára vonatkozó adatait

használtuk fel. Ezek jó kiindulópontul szolgálnak annak becsléséhez, hogy a

magyarországi munkaerő-piac mekkora szegmensét és milyen területi megoszlásban

érintheti az automatizálhatóság, a foglalkoztatottak közül mely országrészeken kell

majd nagyobb arányban szembenézni az automatizálhatóság által generált

kihívásokkal. Az eredeti adatbázis település szintű 2015. augusztusi adatokat

tartalmaz szakmánként a foglalkoztatottak számáról, melyet a munkaadók által az

1208M nyomtatványon5 bejelentett adatok alapján állítanak össze. Az adatbázisban a

NAV adatai alapján az összes magyarországi foglalkoztatott (4 251 913 fő) szerepel 483

darab FEOR kód alapján besorolt szakma szerint. Az elemzéshez a települési adatokat

járási szintre aggregáltuk, így az adatok megmutatják, hogy az adott járásban az egyes

FEOR kód szerinti szakmákban hány főt foglalkoztattak 2015 augusztusban.

Az elemzés előző részében leírtak szerint az adatbázisban szereplő 483 foglalkozásból

55-öt ítéltünk olyannak, amelyek munkafolyamatainak többsége a ma a világon bárhol

használatos technológiák alapján gépekkel kiválthatók, vagyis automatizálhatónak.

Utóbbi szakmákban összesen több mint félmillióan dolgoznak (513 433 fő) (lásd 3.

táblázat). Több mint félmillió foglalkoztatottat érinthet tehát becslésünk szerint az

automatizálhatóság miatti technológiai váltás a jövőben Magyarországon.

Az automatizálhatónak ítélt szakmák közül a legtöbben intézményi takarító és kisegítő

(74 479 fő), rakodómunkás (53 941 fő) és mechanikai gépösszeszerelő (31 738 fő)

munkakörben (lásd 4. táblázat). A legtöbb automatizálható szakmában dolgozó

munkavállaló Budapesten (139 288 fő), a legkevesebb (5016 fő) pedig Nógrád

5 Az 1208M nyomtatványt a munkáltatók minden velük a Munka törvénykönyve szerint jogviszonnyal

rendelkező magánszemélyre vonatkozóan töltik ki. Így az adatok tartalmazzák a közfoglalkoztatotti és

közalkalmazotti jogviszonnyal rendelkező, a tanulószerződéssel foglalkoztatott vagy az egyszerűsített

foglalkoztatás keretében alkalmazott foglalkoztatottakat is. Lásd: http://bit.ly/2dt6n9I

http://bit.ly/2dt6n9I

25

megyében dolgozik. Fontos hangsúlyozni, hogy a ma már alkalmazott technológiákat

vettük figyelembe, tehát a jövőben még több foglalkozást (és ez által több

foglalkoztatottat) fogja érinteni az automatizálás Magyarországon és világszerte.

4. táblázat: Az összes és az automatizálható szakmákban dolgozók száma megyénként

Foglalkoztatottak száma

Megye

Összesen

(fő)

(1)

Az automatizálható

szakmákban (fő)

(2)

Budapest 1442782 139288

Baranya megye 165768 17786

Bács-Kiskun megye 154194 19022

Békés megye 94531 12032

Borsod-Abaúj-Zemplén megye 172626 21091

Csongrád megye 121181 13751

Fejér megye 144604 27843

Győr-Moson-Sopron megye 171016 22656

Hajdu-Bihar megye 155848 18558

Heves megye 84280 10025

Komárom-Esztergom megye 100491 14638

Nógrád megye 42141 5016

Pest megye 363950 61894

Somogy megye 226404 27448

Szabolcs-Szatmár-Bereg megye 140674 16901

Jász-Nagykun-Szolnok megye 117457 17133

Tolna megye 182333 19333

Vas megye 85558 12334

Veszprém megye 177282 23265

Zala megye 108793 13419

Magyarország 4251913 513433

Forrás: NAV adatok a 1208M nyomtatvány alapján (1) és GVI saját becslés (2)

5. táblázat: Foglalkoztatottak száma az automatizálható szakmákban

26

FEOR

kód
FEOR megnevezés

Foglalkoztatottak

száma (fő)

9115 Ablaktisztító 1006

4114 Adatrögzítő, kódoló 7994

4122 Bérelszámoló 6059

5117 Bolti pénztáros, jegypénztáros 18952

7216
Bőrdíszműves, bőröndös,

bőrtermékkészítő, -javító
3381

7534 Burkoló 2836

7223 Bútorasztalos 10643

7217 Cipész, cipőkészítő, -javító 3481

8424
Daru, felvonó és hasonló

anyagmozgató gép kezelője
5034

7515 Építményszerkezet-szerelő 1730

7514 Épületasztalos 4865

7221 Famegmunkáló 4417

7327 Festékszóró, fényező 3348

7535 Festő és mázoló 12526

4113 Gépíró, szövegszerkesztő 3139

7512 Gipszkartonozó, stukkózó 1056

9235 Gyorséttermi eladó 5425

7112
Gyümölcs- és

zöldségfeldolgozó, -tartósító
2294

9212 Hulladékosztályozó 3909

4134
Humánpolitikai

adminisztrátor
5489

7111 Húsfeldolgozó 12859

9112
Intézményi takarító és

kisegítő
74479

4136 Iratkezelő, irattáros 2851

7225 Kádár, bognár 137

5231 Kalauz, menetjegyellenőr 4008

4131 Készlet- és anyagnyilvántartó 16257

FEOR

kód
FEOR megnevezés

Foglalkoztatottak

száma (fő)

27

9225 Kézi csomagoló 28245

9113 Kézi mosó, vasaló 3283

7511 Kőműves 19584

4121 Könyvelő (analitikus) 28935

7233 Könyvkötő 1643

4133
Könyvtári, levéltári

nyilvántartó
1227

8423

Köztisztasági,

településtisztasági gép

kezelője

2150

8211 Mechanikaigép-összeszerelő 31738

8414 Metróvezető 444

8411 Mozdonyvezető 3970

7231 Nyomdai előkészítő 1984

7114 Pék, édesiparitermék-gyártó 14037

4123
Pénzügyi, statisztikai,

biztosítási adminisztrátor
5555

9224 Pultfeltöltő, árufeltöltő 17347

9223 Rakodómunkás 53941

7211 Szabásminta-készítő 2997

7212 Szabó, varró 18904

4132
Szállítási, szállítmányozási

nyilvántartó
5072

7531 Szigetelő 1095

7214 Szűcs, szőrmefestő 102

8425 Targoncavezető 24895

7113
Tejfeldolgozó,

tejtermékgyártó
1094

7532 Tetőfedő 523

7215 Tímár 34

4221 Utazásszervező, tanácsadó 3399

7538 Üvegező 719

FEOR

kód
FEOR megnevezés

Foglalkoztatottak

száma (fő)

28

5121
Üzemanyagtöltő állomás

kezelője
7794

8212
Villamosberendezés-

összeszerelő
13331

8413 Villamosvezető 1216

Összesen 513433

 Forrás: MKIK GVI saját számítás

A foglalkoztatottsági adatok mellett az elemzés során emellett felhasználtuk az MKIK

GVI által kialakított Járási Fejlettségi Mutatót (JFM), valamint a mutató

komponenseihez felhasznált járási szintű KSH adatokat. A JFM egy kompozit mutató,

amely 25 gazdasági és társadalmi részmutató aggregálásával értékeli az egyes járások

fejlettségét egy egytől ötig terjedő skálán, ahol a magasabb érték a járás magasabb

fejlettségét jelzi.6

Az elemzésben az automatizálás által potenciálisan érintett munkahelyek arányát

vizsgáltuk az egyes megyékben, illetve a járásokban. A járások automatizáció általi

kitettségét az általunk kialakított automatizációs kitettségi indexszel (AKI) mértük,

amely az érintett munkahelyek aránya mellett figyelembe veszi az adott területen

állást keresők arányát is.

6 Részletesebben lásd: http://gvi.hu/kutatas/451/fejlodo_es_leszakado_jarasok_2012_2014

http://gvi.hu/kutatas/451/fejlodo_es_leszakado_jarasok_2012_2014

29

5. Eredmények

Az automatizálható munkahelyek aránya az összes foglalkoztatotthoz viszonyítva

országosan 12 százalék. Budapest esetében az arány 10 százalék, a vidék esetében

pedig 13 százalék, azaz az automatizálás foglalkoztatottságra gyakorolt hatása

nagyobb mértékben fog érvényesülni a vidéki járásokban, mint a fővárosban.

Az automatizálhatóság szempontjából legkevésbé érintett megye Tolna, Baranya és

Csongrád megye, ahol ez a munkahelyek 11 százalékát érintheti. A potenciálisan

automatizálható munkahelyek aránya Komárom-Esztergom (15 százalék), Jász-

Nagykun-Szolnok (15 százalék), Pest (17 százalék) és Fejér (19 százalék) megyékben a

legmagasabb (lásd az 5. ábra).

5. ábra: Az automatizálható munkahelyek aránya megyénként, százalék

Forrás: http://www.regionaldata.org/hu_HU/maps/show/id/290

http://www.regionaldata.org/hu_HU/maps/show/id/290

30

A járások szintjén vizsgálva elmondható, hogy az automatizálással kiváltható

foglalkoztatottak aránya átlagosan 13,5 százalék (lásd a 6. ábrát). A legalacsonyabb

automatizálhatósági aránnyal a Jászapáti járás rendelkezik, ahol a munkahelyek 5

százalékát lenne lehetséges automatizálni és legmagasabb a Csengeri (Szabolcs-

Szatmár-Bereg megye) járásban, ahol a munkahelyek 38 százaléka váltható ki az

automatizálás által.

6. ábra: Az automatizálható munkahelyek arányának megoszlása járásonként, N=175

Forrás: MKIK GVI saját számítás

A csengeri járás mellett szintén 30 százalék feletti az automatizálható munkahelyek

aránya a Bicskei (Fejér megye) járásban (35 százalék), míg 29 százalék a Gyáli és a

Budakeszi járásban (Pest megye). Budapesten kívül az utóbbi járásban dolgozik a

legtöbb automatizálható munkával rendelkező foglalkoztatott (20 157 fő). A leginkább

érintett 43 járás közül, ahol az állások legalább 15 százaléka automatizálható lenne, hét

31

Pest megyében, öt-öt pedig Szabolcs-Szatmár-Bereg, Vas és Veszprém megyében

található.7

A legkevésbé érintett Jászapáti járás mellett, a Putnoki (Borsod-Abaúj-Zemplén

megye) járás esetében a munkahelyek 7, a Téti (Győr-Moson-Sopron megye), a

Bátonyterenyei (Nógrád megye), a Szobi (Pest megye), a Bélapátfalvai (Heves megye),

a Tokaji (Borsod-Abaúj-Zemplén), a Ráckevei (Pest megye) és a Szécsényi (Nógrád

megye) járás esetében pedig a 8 százalék tekinthető automatizálhatónak. Az

automatizálás által legkevésbé érintett – a munkahelyek kevesebb, mint 10 százaléka

lenne automatizálható – 34 járás közül 6 Borsod-Abaúj-Zemplénben található (lásd a

7. ábrát).

7. ábra: Az automatizálható munkahelyek aránya járásonként, 2015

Forrás: http://www.regionaldata.org/hu_HU/maps/show/id/285

Megjegyzés: A térképen fekete színnel jelzett terület a 2014-ben megszűnt polgárdi járás.

7 Részletes adatokat lásd a Mellékletben.

http://www.regionaldata.org/hu_HU/maps/show/id/285

32

Az automatizálható munkák arányát az összes foglalkoztatott mellett vizsgáltuk az

aktív korú népességhez8 viszonyítva is. A leginkább érintett járásnak a Budakeszi járás

tekinthető, ahol a munkavállaló korban lévő népesség 40 százalékának munkája lenne

potenciálisan automatizálható. Szintén 30 százalék feletti aránnyal találkozhatunk a

Bicskei járásban (32 százalék), míg a foglalkoztatottak arányában leginkább érintettnek

tűnő járások közül a Gyáli és a Csengeri járás esetében lényegesen alacsonyabb az

arány (16 és 13 százalék) (lásd 5. táblázat).

8 KSH-Statinfo: A továbbszámított népesség száma járások szerint 2015-tól (NT5C01). Az elemzésben a

2011-es népszámlálási adatok alapján továbbszámított az adott járásban élő aktív korú (15-59 éves)

népességre vonatkozó adatot használtuk fel. A más járásban történő munkavállalás miatt egyes

járásokban a foglalkoztatottak száma meghaladhatja a járásban élő aktív korúak számát.

33

6. táblázat: Az automatizálással kiváltható foglalkoztatottak aránya az összes foglalkoztatotthoz

és az aktív korú népességhez viszonyítva a leginkább érintett járásokban, százalék

Járás neve

Automatizálással kiváltható foglalkoztatottak aránya (%)

a foglalkoztatottak között az aktívkorú népességben

Csengeri 38,0 13,3

Bicskei 35,0 32,5

Gyáli 28,8 16,2

Budakeszi 28,5 39,5

Jászberényi 22,8 17,7

Szentgotthárdi 22,4 10,4

Szentesi 22,0 8,9

Tiszaújvárosi 22,0 11,5

Rétsági 21,9 5,5

Záhonyi 21,1 5,0

Vasvári 20,7 6,4

Zalaszentgróti 20,1 6,2

Szarvasi 19,8 8,5

Hajdúböszörményi 19,8 6,3

Székesfehérvári 19,6 16,0

Esztergomi 19,2 9,3

Sárospataki 18,8 14,5

Gyomaendrődi 18,8 5,2

Körmendi 18,6 7,6

Mosonmagyaróvári 18,1 9,3

Csornai 17,7 5,5

Kisvárdai 17,5 4,7

Baktalórántházai 17,5 2,8

Kőszegi 17,4 6,2

Balatonalmádi 17,3 5,6

Devecseri 17,0 7,1

Mezőtúri 16,9 12,8

34

Járás neve

Automatizálással kiváltható foglalkoztatottak aránya (%)

a foglalkoztatottak között az aktívkorú népességben

Nagykőrösi 16,7 4,8

Dabasi 16,5 11,7

Pétervásárai 16,4 4,5

Nyírbátori 16,3 3,4

Nyíradonyi 16,3 2,8

Püspökladányi 16,0 3,2

Balatonfüredi 15,9 19,8

Szigetszentmiklósi 15,9 7,8

Mezőcsáti 15,7 2,9

Váci 15,6 7,5

Letenyei 15,5 9,0

Sümegi 15,5 6,3

Hevesi 15,4 3,5

Pápai 15,3 11,0

 Forrás: MKIK GVI saját számítás

Az egyes megyéken belül az automatizálhatóság szempontjából nagy a szórás a

járások között: a megyéken belül vannak kiemelkedően magas automatizálhatósági

aránnyal rendelkező járások, míg más járások a legkevésbé érintettek közé tartoznak.

Különösen igaz ez a leginkább érintett megyék közül Fejér, Szabolcs-Szatmár-Bereg és

Pest megyére, ahol, mint azt az előzőekben láthattuk, a legmagasabb

automatizálhatósági aránnyal rendelkező járások találhatóak (Csengeri, Bicskei,

Budakeszi és Gyáli járás).9 Mindez azt jelenti, hogy az egyes megyéken belül vannak

olyan járások, amelyekben a foglalkoztatottak nagy része az automatizálható

szakmákban dolgozik.

9 Ha a négy említett járást nem vesszük figyelembe, az automatizálható munkahelyek aránya a

foglalkoztatottak között Fejér megyében 12,35%, Pest megyében 13,24%, Szabolcs-Szatmár-Bereg

megyében pedig 13,8%.

35

Az automatizálható munkahelyek aránya a foglalkoztatottak körében valamint az

aktív korú népesség körében nem mutat szignifikáns összefüggést a járás

fejlettségével. A járási fejlettségi mutató (JFM) egyéb komponenseit vizsgálva 10

elmondható, hogy a járások szintjén az automatizálható munkahelyek aránya gyenge

korrelációt mutat a regisztrált vállalkozások száz állandó lakosra jutó számával, az

önkormányzati helyi adók ezer lakosra jutó összegével, valamint az ezer lakosra jutó

személygépkocsik számával. Ezekben az esetekben a kapcsolat pozitív, azaz minél

nagyobb a regisztrált vállalkozások száma, a helyi adóbevételek lakosságarányos

összege vagy a személygépkocsik száma, annál nagyobb az automatizálással

kiváltható foglalkoztatottak aránya. Ezen mutatók ugyanakkor erős korrelációt

mutatnak a járás fejlettségével.

Az automatizálással kiváltható foglalkoztatottak aránya emellett korrelációt mutat a

rendszeres szociális segélyben részesülők arányával, valamint a nyilvántartott

álláskeresők és ezen belül a tartósan állást keresők arányával. A változók közötti

kapcsolat negatív, azaz minél nagyobb a rendszeres szociális segélyben részesítettek

száma valamint az álláskeresők aránya a járásban, annál alacsonyabb az

automatizálással kiváltható foglalkoztatottak aránya. Összességében tehát a fejlettebb,

viszonylag magas foglalkoztatottsággal rendelkező járások az automatizálás

szempontjából érintettebbnek tűnnek.

10 A JFM-re és komponenseire vonatkozó korrelációs táblázatot lásd a Mellékletben.

36

6. Automatizációs kitettségi index (AKI)

Amellett, hogy az automatizálás nagyobb mértékben érinti azokat a területeket, ahol

magasabb a foglalkoztatottak aránya, elmondható, hogy a leginkább sérülékeny

járásoknak azok tekinthetőek, amelyekben magas a munkanélküliek aránya és ezzel

párhuzamosan a meglévő állásokat a jövőben veszélyeztetheti az automatizálás. Ezért,

ha becsülni akarjuk, hogy az automatizálhatóság milyen erős hatást fog gyakorolni

egy adott térség munkerőpiacára akkor az adott térség munkanélküliségi mutatóit is

figyelembe kell vennünk. Azt gondoljuk, hogy azonos mértékű automatizálhatóság

nagyobb, intenzívebb hatást fog gyakorolni azokban a térségekben, ahol a

munkanélküliségi ráta magasabb, és gyengébbet, ahol alacsonyabb.

Ezt a hatást járási szinten az automatizációs kitettségi indexszel (AKI) mértük. Az AKI

három mutatóból, az adott járásban nyilvántartott állást keresők arányából (NYÁA), a

tartósan állást keresők arányából (TÁA) 11 és az automatizálással kiváltható

foglalkoztatottak arányából (AKF) képzett index, amelyet a következő módon

számítottunk ki:

𝐴𝐾𝐼 = 0,5 ∗ 𝐴𝐾𝐹 + 0,25 ∗ (𝑁𝑌Á𝐴 + 𝑇Á𝐴)

Az AKI maximum értéke 100 lehet, a nagyobb érték pedig az adott járás automatizálás

negatív hatásainak való nagyobb kitettségét jelzi. A 174 járásra és Budapestre

vonatkozóan az AKI legalacsonyabb értéke 9, míg a legmagasabb értéke 32. A mutató

országos átlaga 19,3, szórása pedig 3,0 (lásd a 8. ábrát).

11 A nyilvántartott álláskeresők arányának és a tartósan állást keresők arányának megoszlását lásd a

Mellékletben.

37

8. ábra: Az automatizációs kitettségi index (AKI) megoszlása járásonként, N=175

Forrás: MKIK GVI

Az automatizálás potenciális negatív hatásainak leginkább kitett megye Szabolcs-

Szatmár-Bereg megye, ahol a járások AKI-átlaga 22,2. Szintén magas, 20 feletti átlaggal

rendelkezik Nógrád (21,5), Borsod-Abaúj-Zemplén (20,7) és Hajdú-Bihar (20,5) megye.

A legkevésbé kitett megyék az index alapján Komárom-Esztergom (17), Veszprém

(16,8) és Győr-Moson-Sopron (12,7) megyék, míg a főváros esetében az AKI értéke 19

(lásd a 9. ábrát).

38

9. ábra: Az automatizációs kitettségi index (AKI) átlaga megyénként

Forrás: http://www.regionaldata.org/hu_HU/maps/show/id/289

Az automatizálás hatásainak leginkább kitett járásnak az index alapján a Csengeri

járás tekinthető, ahol az AKI értéke 31,7. Szintén magas, 25 feletti automatizálhatósági

kitettségi értéket kapott a Záhonyi (27,9), a Bicskei (27), a Budakeszi (26,9), a

Baktalórántházai (26,6) és a Gyáli járás (25,9). 25-höz közeli AKI-értékkel rendelkezik

még a Tiszaújvárosi, a Rétsági és a Nagykőrösi járás. A legkevésbé veszélyeztetettek a

Pannonhalmai (12), a Soproni (11,3) és Kapuvári (9) járások. Szintén jó, 15 alatti

értékkel rendelkezik a Szobi, a Csornai, a Tapolcai, a Gárdonyi, a Mosonmagyaróvári

és a Téti járás (lásd 10. ábra).

http://www.regionaldata.org/hu_HU/maps/show/id/289

39

10. ábra: Az automatizációs kitettségi index járásonként

Forrás: http://www.regionaldata.org/hu_HU/maps/show/id/288

Megjegyzés: A térképen fekete színnel jelzett terület a 2014-ben megszűnt polgárdi járás.

Az automatizálásnak való kitettség közepesen erős negatív összefüggésben áll a

járások fejlettségét mérő Járási Fejlettségi Mutatóval, azaz minél kevésbé fejlett egy

járás, annál nagyobb valószínűséggel lesz becslésünk szerint kitett az automatizálás

negatív hatásainak (r: -0,320, p< 0,01). Ez az összefüggés alapvetően abból fakad, hogy

az AKI két komponense (nyilvántartott állást keresők aránya és a tartósan állást

keresők aránya) mint komponens, szerepel a JFM-ben is.

http://www.regionaldata.org/hu_HU/maps/show/id/288

40

7. Következtetések

A tanulmányban az új ipari forradalommal összefüggő automatizálás várható

magyarországi hatásaira adtunk becslést: várhatóan a jelenleg foglalkoztatott

munkaerő mekkora hányadát érintheti ez, és várhatóan milyen különbségek

rajzolhatók fel az egyes megyék, járások között e tekintetben.

Becslésünk szakma szintű, és mint ilyen, első lépésként veendő figyelembe a probléma

magyarországi hatásainak vizsgálatakor. A lehetséges szakmák közül, alapozva a

nemzetközi irodalom eredményeire, de mégis önkényesen választottuk ki azt az 55

szakmát, amelynél az automatizáció el nem kerülhető hatásait feltételeztük.

Természetesen pontosabb és megalapozottabb eredményt adna, ha feladatonként

tudnánk foglalkoztatottakat vizsgálni, figyelembe véve a szakmatartalom változást is;

és mindezt vállalati szintre aggregálva tudnánk összevetni a technológiai váltásra

vonatkozóan idősoros vállalati adatokkal. Ekkor a meg lehetne határozni, hogy a

beruházásokkal együtt járó technológiaváltás milyen mértékű foglalkoztatási

hatásokat indukál vállalati szinten12.

Az összes foglalkoztatott között a kiváltható munkahelyek arányának vizsgálata arra

mutat, hogy az automatizálás azokat a térségeket fogja erősebben érinteni, ahol a

foglalkoztatottsági ráta magasabb. Ezekben a térségekben a felszabaduló munkaerő

más munkakörben történő felszívása jelentkezhet elsődleges feladatként. Ugyanakkor

jellemzően a legkevésbé fejlett járások esetében számolni kell azzal is, hogy az

álláskeresők meglévő magas aránya mellett az automatizálás, az adott járás munkaerő-

piaci szerkezetéből következően a foglalkoztatottság további csökkenéséhez vezethet.

Ez pedig azzal jár, hogy ezekben a járásokban a munkanélküliek és

közfoglalkoztatottak az automatizáció kibontakozó hatásaival párhuzamosan

várhatóan nehezebben tudnak a jövőben elhelyezkedni a versenyszektorban.

12 Ezzel analóg kutatási stratégiát valósított meg a gazdasági átmenet munkaerő-piaci hatásait

vizsgálva Commander és Köllő (2008).

41

Irodalom

Acemoglu, D. & Autor, D. (2011). Skills, Tasks and Technologies: Implications for

Employment and Earnings, In: Handbook of Labor Economics, Volume 4b,

Elsevier, Amsterdam, Netherlands. Elérhető: http://bit.ly/2dEYnTe

Arntz, M., T. Gregory and U. Zierahn (2016), The Risk of Automation for Jobs in OECD

Countries: A Comparative Analysis, OECD Social, Employment and Migration

Working Papers, No. 189, OECD Publishing, Paris.

http://dx.doi.org/10.1787/5jlz9h56dvq7-en Elérhető: http://bit.ly/2epxTr9

Autor, D., & Handel, M. (2013). „Putting Tasks to the Test: Human Capital, Job Tasks,

and Wages” Journal of Labor Economics, 31(2), S59-S96. p. 62. Elérhető:

http://bit.ly/2dDsrlA

Autor, David H. & Levy, F. & Murnare, R. J. (2001). The Skill Content of Recent

Technological Change: An Empirical Exploration, NBER Working Paper Series, WP

8337, National Bureau of Economic Research, Cambridge, Ma. Elérhető:

http://bit.ly/2eVCSmc

Autor, D. H. & Levy, F. & Murnane, R. J. (2003). „The skill content of recent

technological change: An empirical exploration” The Quarterly Journal of

Economics, 118(4), November 2003.

Brynjolfsson. E., Hu, Y., Simester, D. (2011). „Goodbye Pareto Principle, Hello Long

Tail: The Effect of Search. Costs on the Concentration of Product Sales”,

Managment Science, June, 2011, pp. 1373-1386

Brynjolfsson, E. & McAffee A. (2011). „Why Workers Are Losing the War Against

Machines. In the 21st century war of man vs. machine in the workplace, what if

man isn't supposed to win?”, The Atlantic, 11th October, Elérhető:

http://theatln.tc/1JyucWi

Brynjolfsson, E. & McElheran K. (2016). „The Rapid Adoption of Data-Driven

Decision-Making.” American Economic Review, 106(5): 133-39.

Burrus, D. (2014): 3D Printed Shoes: A Step in the Right Direction. Wired.com, 2014.

szeptember. Elérhető: http://bit.ly/2dDtemx

Chui, M. & Manyika, J. & Miremadi, Mehdi (2016). „Where machines could replace

humans—and where they can’t (yet)” McKinsey Quarterly, July 2016. Elérhető:

http://bit.ly/2eVBgsQ

Commander, S., Köllő, J. (2008). „The changing demand for skills Evidence from the

transition”, Economics of Transition, Volume 16, Issue 2, April 2008, pp. 199–221.

http://bit.ly/2dEYnTe
http://dx.doi.org/10.1787/5jlz9h56dvq7-en
http://bit.ly/2epxTr9
http://bit.ly/2dDsrlA
http://bit.ly/2eVCSmc
http://theatln.tc/1JyucWi
http://bit.ly/2dDtemx
http://bit.ly/2eVBgsQ

42

Frey, C. B., & Osborne, M. A. (2013). The future of employment: how susceptible are jobs to

computerisation. Working Paper, Oxford Martin School. Elérhető:

http://bit.ly/2de0iTl

International Federation of Robotics (2015a). World Robotics 2015. Industrial Robots –

Executive Summary.

International Federation of Robotics (2015b). World Robotics 2015. Service Robots –

Executive Summary.

Koszó Z. – Semjén A. – Tóth Á. – Tóth I. J. (2007). Szakmastruktúra- és szakmatartalom-

változások a gazdasági fejlıdés tükrében. MKIK GVI Kutatási Füzetek, 2007/2,

Budapest, MKIK GVI, 114. o. http://bit.ly/2eprhJh

Nerhus, L. (2014). Automation and the Labor Force. Major Themes in Economics, Spring

2014. p. 67-68. Elérhető: http://bit.ly/2emQiWu

Siciliano, B., & In Khatib, O. (2016). Springer Handbook of Robotics. Springer, Berlin.

Silicon Valley Robotics (2015). Service Robotics Case Studies in Silicon Valley. November

2015. Elérhető: http://bit.ly/2ekNBWz

http://bit.ly/2de0iTl
http://bit.ly/2eprhJh
http://bit.ly/2emQiWu
http://bit.ly/2ekNBWz

43

Mellékletek

M1. A tanulmányban használt rövidítések

AKI – Automatizációs kitettségi-index (Automation exposure index)

FEOR – Foglalkozások Egységes Osztályozási Rendszere (Standard Classification

System of Occupation)

IFR - International Federation of Robotics (Nemzetközi Robotika Szövetség)

ISCO – International Standard Classification of Occupation (Foglalkozások

Nemzetközi Egységes Osztályozási Rendszere)

JFM – GVI Járási Fejlettségi Mutató

O*NET – Occupational Information Network (Foglalkozási Információs Hálózat)

PIAAC – Programme for the International Assessment of Adult Competencies

(Felnőttk készség- és képességfelmérése)

SOC - Standard Occupational Classifiation (Foglalkozások Egységes Osztályozási

Rendszere)

44

M2. Az automatizálható munkahelyek aránya és az automatizációs kitettségi index járásonként

Járás neve
Foglalkoztatottak

száma

Automatizálással

kiváltható

foglalkoztatottak

száma

Automatizálással

kiváltható

foglalkoztatottak

aránya (százalék)

Automatizációs

kitettségi index

(AKI)

Bólyi 5868 586 10,0 16,6

Hegyháti 5538 677 12,2 22,3

Komlói 11783 1339 11,4 17,0

Mohácsi 15722 1788 11,4 21,1

Pécsi 74883 6790 9,1 19,3

Pécsváradi 7395 919 12,4 18,8

Sellyei 4855 718 14,8 21,3

Siklósi 14172 1374 9,7 21,6

Szentlőrinci 6489 964 14,9 20,8

Szigetvári 19063 2631 13,8 18,1

Bácsalmási 2063 240 11,6 16,9

Bajai 15630 2121 13,6 19,7

Jánoshalmai 2939 314 10,7 19,5

Kalocsai 15031 2104 14,0 21,3

Kecskeméti 74097 8230 11,1 19,5

Kiskőrösi 12562 1604 12,8 22,3

Kiskunfélegyházi 9252 1378 14,9 18,3

Kiskunhalasi 9565 1276 13,3 21,4

Kiskunmajsai 3584 352 9,8 19,6

Kunszentmiklósi 4323 638 14,8 21,1

Tiszakécskei 5148 765 14,9 17,7

Békési 15236 1829 12,0 20,7

Békéscsabai 36350 3984 11,0 18,0

Gyomaendrődi 3835 719 18,7 18,9

Gyulai 10008 1306 13,0 16,5

Mezőkovácsházai 4106 550 13,4 19,1

Orosházi 12439 1629 13,1 17,2

Sarkadi 1614 161 10,0 17,2

Szarvasi 6925 1373 19,8 17,6

Szeghalmi 4018 481 12,0 18,3

Cigándi 671 66 9,8 20,7

Edelényi 11557 1116 9,7 19,5

Encsi 2261 282 12,5 21,5

Gönci 3899 399 10,2 21,4

Kazincbarcikai 11808 1040 8,8 20,3

45

Járás neve
Foglalkoztatottak

száma

Automatizálással

kiváltható

foglalkoztatottak

száma

Automatizálással

kiváltható

foglalkoztatottak

aránya (százalék)

Automatizációs

kitettségi index

(AKI)

Mezőcsáti 1628 255 15,7 17,8

Mezőkövesdi 6461 803 12,4 21,7

Miskolci 92190 10473 11,4 20,1

Ózdi 4330 548 12,7 22,7

Putnoki 1612 118 7,3 15,2

Sárospataki 11318 2127 18,8 22,7

Sátoraljaújhelyi 7284 699 9,6 16,7

Szerencsi 4206 627 14,9 23,4

Szikszói 1715 193 11,3 21,4

Tiszaújvárosi 10075 2212 22,0 24,6

Tokaji 1611 133 8,3 21,1

Csongrádi 3611 509 14,1 18,2

Hódmezővásár-

helyi

13354 1653 12,4 18,6

Kisteleki 2995 337 11,3 20,0

Makói 7677 778 10,1 15,8

Mórahalmi 3818 517 13,5 18,9

Szegedi 80176 7859 9,8 17,3

Szentesi 9550 2098 22,0 20,6

Bicskei 20423 7155 35,0 27,0

Dunaújvárosi 26004 3131 12,0 18,7

Enyingi 1924 221 11,5 17,3

Gárdonyi 5099 483 9,5 13,9

Martonvásári 3790 351 9,3 16,3

Móri 9404 1401 14,9 15,8

Sárbogárdi 1940 187 9,6 20,8

Székesfehérvári 76020 14914 19,6 20,4

Csornai 6202 1098 17,7 14,3

Győri 95571 11452 12,0 15,1

Kapuvári 8468 904 10,7 9,0

Mosonmagyaró-

vári

23625 4283 18,1 13,8

Pannonhalmi 3301 411 12,5 12,1

Soproni 31611 4339 13,7 11,3

Téti 2238 169 7,6 13,4

Balmazújvárosi 4575 623 13,6 17,3

Berettyóújfalui 6162 666 10,8 18,7

Debreceni 100177 10685 10,7 22,0

46

Járás neve
Foglalkoztatottak

száma

Automatizálással

kiváltható

foglalkoztatottak

száma

Automatizálással

kiváltható

foglalkoztatottak

aránya (százalék)

Automatizációs

kitettségi index

(AKI)

Derecskei 3779 464 12,3 21,9

Hajdúböszörmé-

nyi

7843 1553 19,8 23,1

Hajdúhadházi 2222 218 9,8 20,4

Hajdúnánási 7488 824 11,0 16,8

Hajdúszoboszlói 15422 2209 14,3 20,1

Nyíradonyi 3264 531 16,3 23,3

Püspökladányi 4916 785 16,0 21,2

Bélapátfalvai 2422 199 8,2 18,4

Egri 37953 4224 11,1 19,8

Füzesabonyi 8686 1120 12,9 20,6

Gyöngyösi 14862 1611 10,8 18,7

Hatvani 12516 1634 13,1 18,9

Hevesi 4704 724 15,4 21,2

Pétervásárai 3137 513 16,4 21,4

Esztergomi 26760 5126 19,2 20,2

Kisbéri 3460 467 13,5 16,6

Komáromi 11981 1621 13,5 16,2

Oroszlányi 7625 888 11,6 16,1

Tatai 9411 1068 11,3 15,2

Tatabányai 41254 5468 13,3 17,8

Balassagyarmati 11492 1638 14,3 21,9

Bátonyterenyei 2698 211 7,8 17,1

Pásztói 3853 412 10,7 20,3

Rétsági 3605 789 21,9 24,4

Salgótarjáni 18906 1833 9,7 23,2

Szécsényi 1587 133 8,4 22,3

Aszódi 6739 934 13,9 20,8

Budakeszi 70728 20157 28,5 26,9

Ceglédi 17453 2641 15,1 21,4

Dabasi 21580 3552 16,5 18,4

Dunakeszi 23637 3207 13,6 17,4

Érdi 32081 3681 11,5 18,2

Gödöllői 40477 5068 12,5 21,3

Gyáli 14465 4159 28,8 25,9

Monori 9509 1287 13,5 19,8

Nagykátai 9452 1217 12,9 18,7

Nagykőrösi 4762 793 16,7 23,7

47

Járás neve
Foglalkoztatottak

száma

Automatizálással

kiváltható

foglalkoztatottak

száma

Automatizálással

kiváltható

foglalkoztatottak

aránya (százalék)

Automatizációs

kitettségi index

(AKI)

Pilisvörösvári 13212 1786 13,5 20,0

Ráckevei 9629 798 8,3 16,9

Szentendrei 18603 1817 9,8 17,6

Szigetszentmikló-

si

33988 5390 15,9 21,1

Szobi 4480 363 8,1 14,6

Váci 19700 3078 15,6 19,5

Vecsési 13455 1966 14,6 19,2

Barcsi 3059 305 10,0 19,2

Csurgói 2672 256 9,6 20,7

Fonyódi 5866 662 11,3 18,6

Kaposvári 116844 14535 12,4 19,8

Marcali 9859 1188 12,0 19,5

Nagyatádi 4992 492 9,9 20,0

Siófoki 38974 4021 10,3 16,1

Tabi 44138 5989 13,6 20,8

Baktalórántházai 2012 352 17,5 26,6

Csengeri 2852 1085 38,0 31,7

Fehérgyarmati 3543 493 13,9 20,6

Ibrányi 3585 356 9,9 20,9

Kemecsei 1405 124 8,8 16,6

Kisvárdai 9565 1674 17,5 23,4

Mátészalkai 9123 1149 12,6 21,0

Nagykállói 5015 689 13,7 21,5

Nyírbátori 5811 946 16,3 18,5

Nyíregyházai 87355 8539 9,8 19,0

Tiszavasvári 3971 419 10,6 19,4

Vásárosnaményi 3565 468 13,1 21,9

Záhonyi 2872 607 21,1 27,9

Jászapáti 12253 657 5,4 17,1

Jászberényi 23014 5240 22,8 23,0

Karcagi 7426 821 11,1 20,3

Kunhegyesi 2781 395 14,2 16,3

Kunszentmártoni 4195 400 9,5 20,8

Mezőtúri 11907 2010 16,9 19,8

Szolnoki 48533 6743 13,9 20,1

Tiszafüredi 3090 416 13,5 18,6

Törökszentmiklósi 4258 451 10,6 18,1

48

Járás neve
Foglalkoztatottak

száma

Automatizálással

kiváltható

foglalkoztatottak

száma

Automatizálással

kiváltható

foglalkoztatottak

aránya (százalék)

Automatizációs

kitettségi index

(AKI)

Bonyhádi 6361 739 11,6 19,0

Dombóvári 29458 3012 10,2 22,1

Paksi 29641 2650 8,9 17,6

Szekszárdi 86861 9615 11,1 18,4

Tamási 7331 806 11,0 16,7

Tolnai 22681 2511 11,1 18,0

Celldömölki 6741 688 10,2 16,3

Körmendi 6552 1221 18,6 19,5

Kőszegi 5649 984 17,4 19,7

Sárvári 7691 1153 15,0 18,9

Szentgotthárdi 4357 975 22,4 21,2

Szombathelyi 52014 6785 13,0 18,3

Vasvári 2554 528 20,7 21,6

Ajkai 15284 1563 10,2 15,0

Balatonalmádi 4517 782 17,3 19,7

Balatonfüredi 17264 2743 15,9 15,0

Devecseri 3717 632 17,0 19,2

Pápai 25090 3838 15,3 18,0

Sümegi 3776 585 15,5 19,1

Tapolcai 9064 936 10,3 14,0

Várpalotai 7590 924 12,2 16,8

Veszprémi 85056 10479 12,3 16,3

Zirci 5924 783 13,2 15,3

Keszthelyi 14134 2097 14,8 18,4

Lenti 10592 1243 11,7 17,6

Letenyei 5564 863 15,5 21,0

Nagykanizsai 21348 2555 12,0 20,1

Zalaegerszegi 54365 6100 11,2 19,2

Zalaszentgróti 2790 561 20,1 22,5

Budapest 1442782 139288 9,7 19

49

M3. Az automatizálással kiváltható foglalkoztatottak aránya és a Járási Fejlettségi Mutató

komponensei közötti kapcsolat

Automatizálással

kiváltható

foglalkoztatottak

aránya

Járási Fejlettségi

Mutató 2014

Automatizálással kiváltható foglalkoztatottak aránya 1 0,096

Járási Fejlettségi Mutató 2014 0,096 1

Regisztrált vállalkozások 100 állandó lakosra jutó

száma, 2014

0,188* 0,088

Regisztrált vállalkozások 100 állandó lakosra jutó

számbeli változása 2000-2014

0,160* -0,642**

1000 állandó lakosra jutó vendégéjszakák száma, 2012 0,000 0,318**

1000 állandó lakosra jutó kiskereskedelmi boltok száma,

2014

-0,022 0,489**

Mezőgazdaságban foglalkoztatottak aránya, 2011 -0,025 -0,488**

Szolgáltatásban foglalkoztatottak aránya, 2011 0,014 0,742**

Önkormányzati helyi adók 1000 állandó lakosra, 2012 0,194* 0,738**

A legközelebbi autópálya csomópont elérhetősége, 2012 0,074 -0,407**

A legközelebbi megyeszékhely elérhetősége, 2012 0,138 -0,432**

Távbeszélő fővonalak (ISDN vonalakkal együtt) száma

1000 állandó lakosra,

-0,016 0,712**

Kábeltelevízió előfizetőinek 1000 lakosra jutó száma,

2011

-0,095 0,685**

1000 lakosra jutó internet előfizetések száma, 2014 -0,039 0,870**

A közüzemi szennyvízgyűjtő-hálózatba

(közcsatornahálózatba) bekapcsolt lakások aránya, 2014

0,001 0,730**

Rendszeres hulladékgyűjtésbe bevont lakások aránya,

2014

-0,067 0,188*

1000 állandó lakosra jutó háztartások részére

szolgáltatott villamosenergia mennyisége, 2014

0,021 0,434**

1000 állandó lakosra jutó személygépkocsik száma, 2014 0,155* 0,796**

Vándorlási különbözet 100 lakosra jutó aránya, 2004-

2014

0,096 0,743**

1000 lakosra jutó halálozások száma, 2014 -0,067 -0,474**

Egy lakosra jutó összevont adóalap összege, 2010 0,144 0,583**

120 fő/km2 népsűrűség feletti településeken lakók

aránya, 2014

-0,035 0,682**

Fiatalodási index (0-18/60-X éves népesség aránya, 2014 0,066 -0,312**

Rendszeres szociális segélyben részesítettek száma 1000

állandó lakosra vetítve, 2014

-0,206** -0,742**

Rendszeres gyermekvédelmi segélyekben részesítettek

száma 100 0-17 éves állandó lakosra vetítve, 2014

-0,116 -0,889**

Nyilvántartott álláskeresők aránya, 2014 -0,168* -0,795**

Tartós álláskeresők aránya, 2014 -0,219** -0,219**

* p<0,05

** p<0,01

50

M4. A nyilvántartott álláskeresők és ezen belül a tartósan állást keresők arányának megoszlása

járásonként, N=175

