

KSH NÉPESSÉGTUDOMÁNYI
KUTATÓINTÉZET

Bevándorlók Magyarországon: diverzitás és integrációs törésvonalak

Gödri Irén

Globális migrációs folyamatok és Magyarország

Budapest, 2015. november 16–17.

Bevezető gondolatok (1)

- A magyarországi **bevándorlás sajátossága**: a szomszédos országokból érkezők száma és összetétele meghatározó, de ez a trend egyre halványodik:
 - 1990-ben a bevándorlók **81%-a** érkezett négy szomszédos országból, 1991 és 2000 között **63%-a**, 2001 és 2010 között **60%-a**, 2011 és 2014 között **31%-a**
- Ennek okai:
 - a 2004-es EU csatlakozás után a bevándorlók **származási ország szerinti diverzifikálódása**
 - a 2011-től bevezetett **új állampolgársági törvény hatása**: a szomszédos országokból érkezők egy része nem külföldiként, hanem magyar állampolgárként érkezik (létesít lakcímet)

Bevezető gondolatok (2)

- A **bevándorlás népesség-, illetve munkaerő-pótlásban játszott szerepe** – érvek pro és kontra
- Amiben viszont egyetértés van: az **integráció fontossága** a már befogadott bevándorlók esetében
 - kulcseleme a **munkaerő-piaci integráció**, amely fontos lépés lehet a társadalmi vagy kulturális integráció felé is
- A munkaerő-piaci integrációt meghatározó tényezők:
 - az intézményi feltételek (migrációs és munkaerő-piaci szabályozás)
 - a fogadó ország gazdasági és munkaerő-piaci helyzete
 - a migráció körülményei, okai
 - a **bevándorlók összetétele** (iskolai végzettsége/szakképzettsége, nyelvi kompetenciája stb.)

A vizsgált kérdések és az adatforrás

1. Mi jellemzi a Magyarországon élő bevándorlók **társadalmi-demográfia összetételét, munkaerő-piaci helyzetét?**

+ Vannak-e eltérések a különböző – eltérő időszakokban érkezett – migráns kohorszok összetételében?

2. Melyek a **foglalkoztatottság esélyét** meghatározó tényezők?

- milyen szerepe van a külföldi születésnek, illetve a külföldi állampolgárságnak?

- vannak-e származási ország, illetve érkezési idő szerinti eltérések?

+ amennyiben igen, ezek az eltérő összetételből adódnak, vagy ezekre kontrollálva is megmaradnak?

Adatok forrása: a 2011-es népszámlálás.

A külföldön született és a külföldi állampolgárságú népesség nagysága 2001-ben és 2011-ben

Külföldön születettek: köztük vannak azok is, akik valamikor magyar állampolgárként, de Magyarország mai határain kívül születtek.

Külföldi állampolgárok: köztük vannak azok is, akik **1)** Magyarországon, de külföldi állampolgárok gyermekeként születtek, és még nem kaptak magyar állampolgárságot;

2) Magyarországon születtek, de a korábbi évtizedekben kivándoroltak, majd visszatértek (zömében **kettős állampolgárok**).

A diverzitás néhány mutatója a külföldön született népesség esetében

	2001	2011
A születési országok száma	192	218
a legalább 100 fős csoportok esetében	57	87
a legalább 1000 fős csoportok esetében	17	32
A különböző állampolgárságok száma	158	167
a legalább 100 fős csoportok esetében	46	74
a legalább 1000 fős csoportok esetében	11	27
Magyar nemzetiségűek aránya	81%	61%
a nemzetiségre válaszolók körében	89%	83%

Továbbá nagyon különböző csoportok:

- demográfiai összetétel
 - iskolai végzettség
 - anyanyelv, illetve a magyar nyelv ismerete
 - a magyar állampolgárság megléte
 - területi elhelyezkedés
 - érkezési év
 - munkaerő-piaci helyzet
 - foglalkozás
- stb. alapján.

A külföldön született, a külföldi állampolgárságú és a teljes népesség **nemek szerinti összetétele**

A külföldön született, a külföldi állampolgárságú és a teljes népesség **átlagéletkora** nemek szerint

A külföldön született, a külföldi állampolgárságú és a teljes népesség korfái (2011. október 1.)

Külföldön születettek (383 236 fő)

Külföldi állampolgárok (143 197 fő)

Teljes népesség (9 937 628 fő)

A külföldön született népesség nem és kor szerinti összetétele három kiemelt születési ország esetében

Románia (176 550 fő)

Szlovákia (33 155 fő)

Kína (8 766 fő)

A külföldön született, a külföldi állampolgárságú és a teljes népesség iskolai végzettsége nemek szerint

Érettségivel rendelkezők a 18–64 évesek körében

Felsőfokú végzettségűek a 25–64 évesek körében

A külföldi állampolgárságú és a külföldön született népesség megoszlása a magyar nyelv ismerete szerint

A külföldön született népesség megoszlása állampolgárság szerint (külföldi vagy magyar)

NKI

A külföldi népesség a Magyarországra érkezés ideje szerint

Az összes külföldön született és a négy szomszédos országban született népesség a Magyarországra érkezés éve szerint (fő)

A 15–64 éves külföldi állampolgárok és a külföldön születettek megoszlása a Magyarországra érkezés időszaka szerint (%)

NKI

A foglalkoztatási ráta a 25–64 éves külföldi születésű népesség főbb csoportjai körében nemek szerint

A munkanélküliségi ráta a 25–64 éves külföldi születésű népesség főbb csoportjai körében nemek szerint

A foglalkoztatottság esélye a 25–64 éves népesség körében – logisztikus regressziós modellek

.....

1. A **függő változó** = 1, ha a megkérdezett foglalkoztatott
= 0, ha a megkérdezett munkanélküli vagy eltartott,
de nem tanul

(Amit nem veszünk figyelembe: alulfoglalkoztatottság, etnikai vállalkozások.)

2. **Kontrollváltozók:** - nem (ref. férfi)

- korcsoport (ref. 25–29)
- iskolai végzettség (ref. alapfokú)
- településtípus (ref. Budapest)
- régió (ref. Közép-Magyarország)

3. Vizsgált **független változók:**

- teljes népességben: állampolgárság, születési ország
- külföldön született népességben: állampolgárság, nemzetiség, nyelvtudás, születési ország, mióta él Magyarországon

A foglalkoztatottság esélyét meghatározó tényezők a 25–64 éves népesség körében (esélyhányadosok)

Férfiak

Nők

A foglalkoztatottság esélyét meghatározó tényezők a 25–64 éves külföldön született népesség körében (esélyhányadosok)

Ref.: legfeljebb 2 éve él Magyarországon, születési ország Románia, magyar állampolgár, magyar nemzetiségű, magyar anyanyelvű – külön-külön

A foglalkoztatottság
 esélyét meghatározó
 tényezők a 25–64 éves
 külföldön született
 népesség körében
nemek szerint
 (esélyhányadosok)

Következtetések

- születési ország szerint nagyon eltérő csoportok a társadalmi-demográfia összetétel, a magyar nyelv ismerete, a magyar állampolgárság megléte, valamint érkezési idő szerint is
- a külföldiek foglalkoztatási rátája magasabb mint a teljes népességé, DE: az összetételre kontrollálva mind a külföldi állampolgárság, mind a külföldi születési hely hatása a foglalkoztatottság esélyére elenyésző – viszont nemek szerint eltérő: a férfiak esetében mindkét tényező növeli, a nők esetében csökkenti a foglalkoztatottság esélyét
- a Magyarországon töltött idő növekedésével a foglalkoztatottság esélye növekszik – elsősorban a nők esetében
- származási ország szerint – az eltérő összetétel hatását kiszűrve is – jelentős eltérések vannak a foglalkoztatottság esélyét illetően; ezek még élesebben kirajzolódnak a nemek szerinti modellekben

KSH NÉPESSÉGTUDOMÁNYI
KUTATÓINTÉZET

Köszönöm a figyelmet!

godri@demografia.hu

