
A HAZAI VÁLLALATI INNOVÁCIÓ EREDMÉNYEI
A JÖVŐ AUTÓZÁSÁBAN: MAGYARORSZÁG HELYE

AZ AUTÓIPAR GLOBÁLIS ÉRTÉKLÁNCÁBAN
Tනඋඒ Gábor*

1. Bevezetés

Az autóipar a globális gazdaság jelentős ágazata, világszinten a feldolgozóipari
foglalkoztatottak 5%-át, a hozzáadott érték közel 10%-át adja. A mintegy
kilencmillió munkavállaló mellett,1 az iparághoz kapcsolódó beszállítókkal
együtt több mint ötvenmillió ember dolgozik az autóiparban. Csak érzékel-
tetésül, ha a globális autóipart egyetlen országnak tekintenénk, akkor a világ
hatodik legnagyobb gazdasága lenne, megelőzve olyan európai országokat,
mint Franciaország vagy Olaszország. Az ágazat nem csupán a járműgyártásra,
illetve a gépek és berendezések gyártásában tevékenykedő beszállító cégekre
van hatással, de a feldolgozóipar más ágazataiban lévő vállalatok teljesítményét
is meghatározza. Az ágazat társadalmi szerepe is jelentős, a modernkori jólét
szimbólumaként, az egyéni és társas mobilitásban játszott szerepével katalizá-
tor funkciót tölt be a társadalom és gazdasági szereplők egymás közti kapcso-
latában. Ezért a mobilitással összefüggő technológiai újítások a gazdaság és
a társadalom igen széles rétegét érintik, a termeléssel összefüggésben pedig
az autóipar globális értékláncán keresztül meghatározzák az abban résztvevő
gazdaságok teljesítményét.

A tanulmányban áttekintjük az autózás jövőjét meghatározó globális folya-
matokat, számba vesszük az autóipari technológiaváltás főbb irányait, ezt kö-
vetően pedig megvizsgáljuk a hazai innováció eredményeit, majd ezek alapján
elhelyezzük Magyarországot az autóipar globális értékláncában.

* Tudományos munkatárs, Közgazdaság- és Regionális Tudományi Kutatóközpont,
Világgazdasági Intézet, tury.gabor@krtk.mta.hu

1 Ld. http://www.oica.net/category/economic-contributions/

A növekedés új kihívásai a tudásalapú gazdaságban106

2. Az autózás jövőjét meghatározó globális folyamatok

Az autóipar számára a jelenlegi globális folyamatok sok szempontból kedve-
zőtlenek. Bár a 2019-es évhez képest a világgazdaság növekedésére vonatkozó
előrejelzések derűlátóbbak [IMF (2019)], a lassulás megállt, és a 2020-as évre
javuló GDP-értékeket jeleznek előre, azonban a világ nagy gazdasági erőköz-
pontjaiban az Egyesült Államokban, Japánban és Kínában borúlátóbbak az
előrejelzések. Ezek mellett még számtalan olyan bizonytalansági tényező van,
amely negatív kockázatokat rejt magában. Ilyen a globális kereskedelmet kor-
látozó intézkedések, az Egyesült Államoknak Kínával és az Európai Unióval
folyatott kereskedelmi háborúja. Az Európai Unió esetében a brit kilépéshez
(Brexit) kapcsolódó kockázatok, amely többek közt a globális értékláncok
közti kapcsolatok romlását, csökkenő befektetői bizalmat eredményeznek,
visszafogják a beruházásokat és ezáltal a növekedést is. Ez nem csupán az
Egyesült Királyságot érinti, de a globális értékláncon keresztül más kapcsolódó
gazdaságokra is kihat. Az ilyen feszültségek, valamint más belpolitikai bizony-
talanságok negatívan befolyásolhatják az európai feltörekvő piacgazdaságok és
az euróövezet (mint európai magtérség) előre jelzett növekedését.

Az ágazat kilátásait megatározó legfontosabb körülmény, a légszennyező
anyagok (károsanyag) kibocsátását szabályozó rendelkezésekkel kapcsolatosan
felmerülő kötelezettségek maradéktalan teljesítése, amely a gyártóknak techno-
lógiai és pénzügyi tekintetben is kihívást jelent. Az európai uniós szabályozás
ugyanis jelentős szigorítást vezetett be a személygépjárművek üvegházhatású
gáz kibocsátásával kapcsolatban [Eඎඋඈඉൾൺඇ Cඈආආංඌඌංඈඇ (2019)]. A gyártók-
nak 2025 és 2029 között a teljes kínálatukra számítva 15%-kal kell csökkenniük
a személygépkocsik és kisteherautók széndioxid kibocsátását. A szabályozás
2030-tól kezdődően tovább szigorít, ettől kezdve a 2021. évi szinthez képest
a személygépjárművek átlagosan 37,5%-kal, az új kisteherautók pedig 31%-
kal kevesebb széndioxidot bocsáthatnak ki. Eredetileg az Európai Bizottság
2020-tól tervezte bevezetni a személygépjárművekre a fl ottaszintű (gyártó)
széndioxid kibocsátás 95g/km-es határértékét, de látva a gazdasági környeze-
tet és engedve az autóipari cégek nyomásának, a céldátumot 2021-re tolta ki
[Eඎඋඈඉൾൺඇ Cඈආආංඌඌඈඇ (2020)]. A környezetvédelmi határértékek szigorítása,
illetve a Volkswagen 2015-ös dízelbotránya nyomán a dízel és benzines autókat
érintő állami és önkormányzati (városi) szabályozások befolyásolták az európai
fogyasztási szokásokat, a vásárlók módosították hosszú távra szóló döntéseiket,
így például a dízel autók helyett inkább benzines járműveket választottak [Jൺඍඈ
(2019)]. Másfelől a szabályozás amellett, hogy az azt nem teljesítő cégek komoly

107Túry Gábor: A hazai vállalati innováció eredményei…

bírságokkal néznek szembe [Eඎඋඈඉൾൺඇ Cඈආආංඌඌංඈඇ (2020)], a szigorítások
jelentős beruházásokra és strukturális változásokra (értéklánc átalakítására)
kényszerítik az autógyártókat.

A szabályozás, valamint a makrogazdasági kilátások mellett a közlekedés
társadalmi hatásai hosszú távon jelentős változtatásokra kényszerítik a cégeket.
A növekvő városi népesség, valamint a fokozódó mobilitás jó ideje már ne csak
a fejlett, de a fejlődő térségben is (Kína, India) jelentős társadalmi és környezeti
hatásokkal jár. Világszinten több ember él városokban, mint ’vidéki térségek-
ben’, 2018-ben a világnépesség 55%-a, 2050-re már a 68%-a [Uඇංඍൾൽ Nൺඍංඈඇඌ
(2019)]. A világnépességi előrejelzések alapján a jelenlegihez képest 15 éven
belül 1,5 milliárd emberrel, 2050-re pedig 3 milliárd emberrel több lakik majd a
városokban. A fenntartható urbanizáció célja, hogy az agglomerációs folyamat
előnyeit maximalizálja, mindeközben minimalizálja hátrányait. Elég csak a
megnövekedett forgalmat elvezetni képtelen úthálózatra vagy az autóban töltött
idő növekedésére gondolni [Wඁංඍൾඅൾ඀඀ (1993)].

Ez a három fő tényező, a piacok alakulása, a károsanyag-kibocsátásra
vonatkozó szabályozás szigorodása, valamint az autóhasználat növekedésével
összefüggő negatív társadalmi és környezeti hatások mérséklése az, amelyek
meghatározzák az autóipar jövőjét.

A jövő autójával kapcsolatban a kutatások a mobilitás új megoldásait emelik
ki, amely leginkább az autóhasználat radikális változását és az azt elősegítő új
technológiák fejlesztését hozzák magukkal. A technológiai fejlesztések alapve-
tően alakítják át a jármű által nyújtott szolgáltatásokat és az autóiparhoz kap-
csolódó bevételek eloszlását. Egy 2030-ra szóló előrejelzés szerint [MർKංඇඌൾඒ
(2016)] a mostaninál lényegesen nagyobb súllyal szerepelnek az eladás utáni
szolgáltatások, azaz a fenntartási költségek mellett mint új szolgáltatás a szoft-
verfrissítés és más információ-technológiai megoldások, amelyek a becslések
szerint az autó átlagos életciklusára számolva a bevételek egyharmadát jelentik
majd. A kérdés csupán az, hogy ez mennyiben marad az autógyárak monopóli-
uma, és mennyiben jelentkezik ez bevétel a fejlesztő cégeknél, átalakítva ezzel
az autóipari értékláncot.

A KPMG [KPMG (2019)] az autóipar átalakulásával kapcsolatban a járművek
hálózatba csatlakozását (autó-autó között, illetve autó és egy harmadik szerep-
lő között), a digitalizációt, illetve az elektromos meghajtást emelte ki. Ezt a
trendet más kutatások is alátámasztották. A PWC [PWC (2018)] elemzése a jövő
autójának öt meghatározó tulajdonságát emeli, úgymint elektromos; önvezető;
közösségi vagy megosztott; hálózatba kötött vagy okos autó; valamint a korábbi
hosszabb modellciklusok egy évre rövidülése.

A növekedés új kihívásai a tudásalapú gazdaságban108

3. Technológiaváltás az autóiparban

Az új technológiai megoldások között a legfontosabb a közlekedés közvetlen
(tank-to-wheel) szennyező hatásait megszüntető elektromobiltás, vagyis az
elektromos meghajtás elterjedése. Az elektromos meghajtású autók már a XIX.
században a robbanómotoros járművek elterjedése előtt megjelentek,2 azonban
a belsőégésű motorok egyszerű működése és kedvező fenntartása miatt nem
terjedtek el. Az olajválságot követően, a nyolcvanas években újabb hulláma
indult el az elektromos autók fejlesztésének. Az első kísérletek (pl. BMW E1,
Honda EVX) bár biztatóak voltak, azonban megrekedtek a koncepcióautó
szintnél. Ez alól kivétel csak a General Motors GM Impact nevű járműve volt,
amelyből több mint ezer darabot készített a cég.3 Meglepő módon az autót
nem lehetett megvásárolni, csupán bérelni. A jármű fejlesztése egy kaliforniai
szabályozás miatt történt meg, a projekt folytatását 1999-ben, három évvel a
bevezetést követően a General Motors részben gazdaságossági, részben pedig
üzemeltetési okokra hivatkozva elvetette.

A nyolcvanas években a kísérletezés mellett a gépjárműgyártók a belsőégésű
motorok hatékonyságnövelésére, a károsanyag-kibocsátás (gázok és részecskék)
és az üzemanyag fogyasztás csökkentésére összpontosítottak [Wൾඅඅඌ–Oඋඌൺඍඈ
(2004)]. Az ebben kulcspozíciót betöltő motorvezérlés technológiájának
(Powertrain Control Module) korlátaira a 2015 szeptemberében kirobbant
Volkswagen dízelbotrány mutatott rá, újabb lendületet adva az elektromos meg-
hajtásra történő átállásnak. A károsanyag-kibocsátásra vonatkozó szigorodó
környezetvédelmi szabályozások meghatározzák a termékfejlesztési irányokat
(azaz a végtermék technológiai tartalmát). Ez különösen igaz Európára, ahol
egy 2019-es európai tanácsi döntés alapján a széndioxid-kibocsátás esetében
komoly bírságra számíthatnak azok az autógyártók, akik nem tudják teljesíteni
a szabályozásban foglalt határértékeket. A gyártók ennek hatására jelentős erő-
forrásokat biztosítanak a technológiafejlesztésre, számtalanszor együttműködve
a konkurens autóipari cégekkel [PWC (2019)], a kutatás-fejlesztési eredményeik
megosztására és összehangolására. A Honda, amely korábban a vállalaton belüli
innovációt részesítette előnyben, az önvezető járművek fejlesztésére a General
Motors egyik fejlesztő cégével kötött megállapodást. A Ford és a Volkswagen,
amelyek korábban több milliárd dollárt különítettek el a saját elektromos és ön-
vezető technológiájuk fejlesztésére, a költségek jövőbeli megosztása érdekében

2 Ld. https://www.energy.gov/articles/history-electric-car
3 Ld. https://electricvehiclesnews.com/History/Companies/General_Motors_EV1.htm

109Túry Gábor: A hazai vállalati innováció eredményei…

közös megállapodásról tárgyalnak. Az önvezető járművekkel kapcsolatos K+F
erőfeszítések megosztására irányuló tárgyalások során a BMW, a Volkswagen
és a Daimler is együttműködik. A Fiat Chrysler Automobiles (FCA) a Google
önjáró autó-leányvállalatával, a Waymoval fűzi szorosabbra kapcsolatát. És
természetesen a Renault és az FCA kudarcba fulladt fúziója is arra irányult,
hogy összekapcsolják a vállalatok innovációs erőfeszítéseit, így növelve az
elektromos és önvezető autók eladásából származó profi tot.

A technológiaváltást nem csupán az innováció oldaláról közelíthető meg, de
az ipar (vertikális) integrációjának szemszögéből is. A technológiai átalakulás
ugyanis nemcsak a járművek beépített elemeiben (motor, erőátviteli rendszerek,
sebességváltó, akkumulátorok stb.), hanem az ipar vertikális integrációjának
szerkezetében az ellátási- és értékláncban, azaz a termelési oldalon is változást
eredményez [Kඅඎ඀ (2013), (2014); Cංൺඋൺඉංർൺ–Mൺඍඍ–Rඈඌඌංඇං–Rඎඌඌඈ Sඉൾඇൺ
(2014); Sඅඈඐං඄–Pൺඏඅൾඇ඄ඈ–Lඎඍඌൾඒ (2016)]. A főegységek és alkatrészek új
generációjának, például az elektromos motorok, akkumulátorok vagy más
energiatermelő egységek (üzemanyagcellák, napelemek) előállítása szintén
megváltoztatja a beszállítók és az OEM-ek viszonyát, egyben az OEM-ek
belső (értsd vállalaton belüli) értékteremtő folyamatait is átalakítja. Az új
technológiák innovációja és gyártása során az elektromos meghajtást fejlesztő
független cégek növekvő szerepet játszanak, befolyásolva az autóipari értéklánc
kapcsolati rendszerét és hierarchiáját.

Az értéklánc átalakulását tekintve változik a kapcsolati hálózat felépítésben
és a tulajdonosi struktúrában is. Vannak egyes gyártási feladatok, amelyek
kiszervezésre kerülnek, mások integrálhatók a vállalaton belüli termelésbe. Az
elektromos gépjárműgyártók az akkumulátorgyártás integrációs alternatíváját
illetően – ami az elektromos autók kritikus része – Wൺඇ඀–Kංආൻඅൾ (2010, 2011)
négy lehetséges forgatókönyvet vázol fel.

Vertikális integráció, amelyben az akkumulátor gyártó és az OEM (Original
Equipment Manufacturer, azaz eredeti berendezésgyártó) egy közös céget
hoznak létre. Ilyen például a Tesla Gigafactoryja – azaz olyan gyár, amelyben
hatalmas, gigawattórában mérhető akkumulátor kapacitást állítanak elő. Ezt az
üzemet 2014-ben a japán Panasonic-kal hozott létre a nevadai Tahoe Reno ipari
központban [Tൾඌඅൺ (2014)]. A német Volkswagen több akkumulátorgyártóval,
így a dél-koreai SK Innovationnal és a svéd startuppal, a Northvolttal is tervbe
vette egy európai Gigafactory létrehozását.

Az OEM felvásárolja az akkumulátorgyártót. Ilyen volt, amikor 2016-ban
a Tesla megszerezte a német Grohmann Engineeringet [Tൾඌඅൺ (2016)], amely
akkumulátor- és üzemanyagcella-gyártó rendszereket készített. A Tesla akku-

A növekedés új kihívásai a tudásalapú gazdaságban110

mulátorgyártásának újabb mérföldkövét jelentette, amikor 2019-ben a Tesla fel-
vásárolta a szintén amerikai Maxwellt, amely a legismertebb ultrakondenzátor
gyártó cég.

Az akkumulátorgyártó belép az autógyártási piacra. A kínai BYD – amely a
kezdetekben a fi nn Nokiának gyártott akkumulátorokat – 2002-ben megvásá-
rolja az állami tulajdonban lévő Tsinchuan Automobile Co Ltd-t, és megalakítja
BYD Auto Co-t [Tඁඋൺൾඇ (2016), 115. old.]. De ilyen lényegében az amerikai
Tesla is, amely 2009-ben – akkor még egy elektromos autó koncepciójával
rendelkező pénzügyi befektetőként – a Toyotától megvásárolta a kaliforniai
Freemountban található New United Motor Manufacturing autógyárat, amely-
ben jelenleg is a Tesla modelleket gyártja [Pൾඋ඄ංඇඌ–Mඎඋආൺඇඇ (2018)].

Az OEM-ek és az akkumulátorgyártók közötti együttműködés. Jelenleg ez a
legelterjedtebb formája az akkumulátorgyártók és az OEM-ek kapcsolatának.

A jelenlegi technológiaváltás a kiszervezésnek igen magas szintjén találta az
iparágat. Az autóiparban a vállalaton belüli termelés már globális szinten ala-
csony, az autó alkatrészeinek 70%-át a beszállítók állítják elő [Fංඇൾ–Lൺൿඋൺඇർൾ–
Hංඅඅൾൻඋൺඇൽ (1996); Mඎඅඅൾඋ (2004); Sർඁൺൾൽൾ (2010)]. A kiszervezés kérdése
az elektromos járművek főegységeivel kapcsolatban egyre több autóipari cégnél
felmerül, miszerint az új technológiát képviselő akkumulátorgyártás a vállala-
ton belül vagy beszállítók bevonásával kerüljön kifejlesztésre és gyártásra. Az
amerikai Tesla ebben az értelemben eltér a többi gyártótól, ugyanis a vállalaton
belüli gyártás az alkatrészek arányában eléri a 80%-ot [Mඈඋඋංඌ (2017)].

A jelenlegi tendencia, hogy az autógyárak az akkumulátorgyártókkal közö-
sen hoznak létre ún. gigafactorykat. A Tesla után a Volkswagen is ebben az
irányban indult el, a legújabb példa pedig az amerikai General Motors, amely
2019 végén jelentette be, hogy a dél-koreai LG Chemmel közösen hoz létre
üzemet az egyesült államokbeli Ohióban [Tඁൾ Nൾඐ Yඈඋ඄ Tංආൾඌ (2019)]. Ezt az
utat követi a japán Toyota is, amely a hagyományos partnerével, a Panasonic-
kal hoz létre közös vállalatot [Tඈඒඈඍൺ (2020)]. Ez annyiban különbözik az
előbbi példáktól, hogy a vállalat nem lesz szerves része az autógyártónak, külön
entitásként jön létre (Prime Planet Energy and Solutions Inc. néven), ezzel is
erősítve a japán vállalati modellt, amely nem egy cégen belül képzeli el az
autógyártási vertikumot.

111Túry Gábor: A hazai vállalati innováció eredményei…

Az OEM-ek integrált termeléssel egyfelől biztosítják az ellátásbiztonságot,
hiszen csak 2019-ben két esetről tudunk,4,5 amikor a beszállítók nem tudtak
megfelelő időben és mennyiségben szállítani, és ezért az autógyártók nem tud-
ták teljesíteni a terezett gyártási darabszámot. Másfelől az integráció indokolt
az innováció egy kézben tartása miatt is, amely csökkentve az (1 KWh-ra jutó)
előállítás költségét és ezzel végeredményben a jármű végső árát is. Jelenleg
ugyanis a végső ár 25–40%-át az akkumulátorok teszik ki [MർKංඇඌൾඒ (2019)].

A technológiaváltáshoz kapcsolódóan kétségtelenül az akkumulátorok elő-
állítása a legjelentősebb szerkezeti változás, ugyanakkor az értéklánc egészére
az autók felépítéséből és új funkciójából adódó hatások a meghatározóak. A
változások a beépített alkatrészek tekintetében, azaz a termékoldalon érintik
a kifutó termékeket: belsőégésű motorokat, erőátviteli rendszereket (tengely-
kapcsoló, sebességváltó, osztómű, diff erenciálmű stb.). Az elektromobilitás
irányába történő elmozdulásra tett lépések a hagyományos meghajtást foko-
zatos kiváltását (hibrid rendszerek), hosszabb távon pedig teljes kivezetését
jelentik. Már a hagyományos meghajtást segítő, jövőbe mutató technológiák
is új alapanyagokat és új megoldásokat hoznak. Bővül a beszállítók köre, az
akkumulátorgyártók megjelenése mellett ez az elektromos motorgyártás, az
elektromos rendszerhez szükséges szabályozás és vezérléstechnika, valamint
a használat során elengedhetetlen műszaki háttér (többek között a töltőhálózat)
beszállítói oldalát jelenti. A termékoldalon talán a legizgalmasabb kérdés az
elektromos autók jóval egyszerűbb felépítéséből fakad, amely a gyártás során
mintegy 30%-os idő- és munkaerő-ráfordítás megtakarítást eredményez [Tඁൾ
Eർඈඇඈආංඌඍ (2019)], és ezzel alapvetően alakítja át a termelést, hiszen így keve-
sebb munkásra van szükség.

Az elektromobilitással párhuzamosan a közlekedés új módozatai, az autók
által kínált többletszolgáltatások megjelenése is forradalmasítja az autóipart és
a hozzá kapcsolódó tevékenységeket. Az új funkciók további feldolgozóipari és
szolgáltatási szektorban tevékenykedő vállalatokat integrálnak az értékláncba.
Ez a folyamat az elektromobilitással együtt, de tőle függetlenül folyik, azonban

4 Ld. https://www.autoblog.com/2019/10/18/supply-issues-force-kia-to-delay-the-new-
soul-ev-until-the-2021-model-year/?guccounter=1&guce_referrer=aHR0cHM6Ly93d3c
uZ29vZ2xlLmNvbS8&guce_referrer_sig=AQAAAAMWNznWcEoJnKb0CupEAPHun
Cq_nm9IDvBYAoY0EvKbuORMa5JnyrB6L_lpahvNLi_ygKOJWcbk8bR89ucjg5aOttrq2V
2ZV8qxTfm11qOvDM1UzaKtDmsFnaLdUWQ1J90zLIQDO3yhh3SkkxmqFvf5JCnoYY99N
V6GjC-XGreM

5 Ld. https://www.brusselstimes.com/brussels/55536/battery-shortage-forces-audi-brussels-to-
slow-down-production/

A növekedés új kihívásai a tudásalapú gazdaságban112

mindkettő csökkenti a közúti mobilitás növekedésének környezeti és társadalmi
hatásait.

4. Hazai vállalati innováció eredményei a jövő autózásában

A magyarországi külföldi működőtőke befektetéseknek (OEM-ek, Bosch,
Continental, Knorr-Bremse, ZF) és néhány hazai (Fémalk, Rába, Videoton),
a tőkeerős beszállítónak köszönhetően jelentős autóipari kapacitások épültek
ki. Az elmúlt tíz évben Magyarországon az autóipari ágazatban közvetlenül
foglalkoztatottak száma töretlen növekedést mutatott, 2007-hez képest 2017-re
a duplájára, 98 ezer főre nőtt. Ez a feldolgozóipari alkalmazottak 13%-a, amely
jelentős részesedés. Ebben Magyarország Európában majdnem dobogós, hiszen
csak négy ország, Svédország, Csehország, Szlovákia és Románia előzi meg
[ACEA (2019)]. Az ágazat súlya azonban nem a foglalkoztatásban betöltött
szerepén keresztül, hanem a hozzáadott érték valamint az exportrészesedés
tekintetében emelendő ki. Az ágazat a feldolgozóipari termelés több mint ne-
gyedét, az export 20%-át adja.

Az itt letelepedett OEM vállalatok (Suzuki, Opel/PSA, Audi, Daimler és leg-
újabban a BMW), és beszállítók (Bosch, Knorr-Bremse, Continental, Johnson
Controls, Thyssenkkupp stb.) mind a piaci részesedés, mind pedig az innová-
cióban betöltött szerep tekintetében az autóipar jelentős vállalatai. Ennélfogva
számottevő szerepük van az autóipari technológiaváltásban. A kérdés, hogy
ebben az innovációs folyamatban Magyarország milyen módon vesz részt, az
OEM-ek és beszállítók itt milyen kutatás-fejlesztési tevékenységet végeznek.
A közép-európai térség és azon belül Magyarország jelentős szerepet tölt be
az európai autóipari értékláncban, amit jól példáz, hogy mialatt 2000 és 2017
között az összeurópai termelés stagnált, a közép-európai térség részesedése az
európai autó összeszerelésből 7%-ról 19%-ra nőtt [OICA 2020]. A befektetések
motivációja a nyugat-európai piacok közelsége, amit jól mutat, hogy a termelés
közel 100%-át exportálják [Tනඋඒ (2014)].

Ebből a szempontból nem közömbös, hogy a technológiaváltás, mely alap-
vető változásokat eredményez az értékláncban, hogyan érinti Magyarországot.
Vannak kedvező folyamatok az elektromobilitáshoz történő kapcsolódásban, így
Magyarországon az utóbbi időben három akkumulátorgyár is létesült, valamint
megkezdődött az elektromotorok szériagyártása. Ennek ellenére Magyarország
és a térség többi országa egy-két kivételtől eltekintve nagyobbrészt a hagyomá-

113Túry Gábor: A hazai vállalati innováció eredményei…

nyos (belsőégésű) autók összeszerelésében (lásd 1. sz. táblázat) és főegységeinek
előállításával vesznek részt az autóipar globális értékláncában.

A károsanyag-kibocsátásra vonatkozó európai uniós határértékek (EU
regulation 2019/631) szigorítása, a gyártókat hosszabb távon a jelenlegi tech-
nológia kivezetésére kényszerítik. Az átmenet több szempontból sem lesz
problémamentes, amit jelez az is, hogy a jelenlegi hibrid megoldások nem
jelentenek valódi alternatívát a jelenlegi belsőégésű meghajtás kiváltására
[Sඍൾඉඁൺඇ–Lൾൾ–Kංආ (2019)].

Az Audi AG győri leányvállalatánál (Audi Hungaria) 2018 júliusában
indult el az elektromotorok szériagyártása.6 Jelenleg napi hétszáz darabos
kapacitással dolgozik a gyár, amely 2019-ben éves szinten 90 ezer elektromos
motor gyártott. A győri gyár az Audi AG-n belül kiemelt szerepet játszik az
elektromobilitás területén. A Volkswagen Csoporton belül azonban ezzel az
éves gyártási mennyiséggel jóval elmarad a kasseli gyár 500 ezres, valamint
a 2023-ra tervezett kínai Tiencsinben található üzem 900 ezres darabszámától
[IඇඌංൽൾEVඌ (2019)]. Győrben 2019 decemberében kezdődött meg a mild hibrid
(Mild Hybrid Electric Vehicles) Q3-as modellek gyártása, amely egyike az első,
Magyarországon gyártott alternatív meghajtású személygépjárműveknek. A
vállalat az új technológia bevezetésével párhuzamosan az eddigi motorfejlesztő
részlegét kiegészítette az elektromos motorfejlesztéssel is, amely az nemzetközi
vállalatok működésének megfelelő struktúrában, azaz az anyacéggel szoros
együttműködésben vesz részt a közös munkában, amely főként a gyártásban
lévő e-motorok tesztelésére vonatkozik.7

2019 decemberétől a japán Suzuki esztergomi gyárában is megkezdődött a
hibrid modellek gyártása.8 A vállalat az Európai Unió piacára 2020-tól kizáró-
lag hibrid autókat gyárt, ezzel a magyarországi gyár termékeinek 70%-a készül
alacsonyabb kibocsátású alternatív meghajtással.

A személyautókkal ellentétben a városi buszoknál az új technológiák (sűrített
földgázzal hajtott, akkumulátoros, üzemanyagcellás) bevezetése jóval korábban
megkezdődött. Számos magyar példát találunk (többek között Ikarus-CRRC;
Evopro modulo electic; Danubian Electric EM 91E), azonban ezek megreked-
tek a kísérleti járműveknél. Szériagyártás egyedül a Komáromban található
kínai BYD Electric Bus & Truck Hungarynál van, ahol jelenleg évente mintegy

6 Ld. https://audihungaria2018.audi.hu/hu/igy-gyartunk-mi-e-motort
7 Ld. https://www.portfolio.hu/uzlet/20190723/hatalmas-beruhazassal-bovit-az-audi-

gyorben-332043
8 Ld. https://www.suzuki.hu/corporate/hu/hirek/100-szazalekban-hibridet-gyart-2020-ban-a-

magyar-suzuki-az-eu-piacra

A növekedés új kihívásai a tudásalapú gazdaságban114

kétszáz darabos készre szerelt és további háromszáz darabos önjáró busz elő-
állítására képesek.9 A gyár a cég európai gyártóközpontja, a kutatás-fejlesztési
tevékenység azonban mindössze a tesztelésre szorítkozik.

A vállalati példák azt igazolják, hogy jelenleg a jövő mobilitásához szüksé-
ges technológiákkal kapcsolatos kutatás-fejlesztési és innovációs tevékenység
a beszállítóknál sokkal kézzelfoghatóbb, hiszen olyan új megoldásokon dol-
goznak, amelyek új és látványos funkciók megjelenését hozzák magukkal. Ez
egyfelől annak köszönhető, hogy a kiszervezés eredményeképp a beszállítók az
OEM-ektől egyre több fejlesztési tevékenységet vesznek át [Cඁൺඇൺඋඈඇ (1995),
16–17. old.; Hඎආඉඁඋൾඒ–Mൾආൾൽඈඏංർ (2003), 20. old.], másfelől pedig, hogy az
új technológiák jelentős részét a beszállítók állítják elő.

Napjainkban a beruházások jelentős része az elektromos autók számára
szükséges akkumulátorgyártásban történik. A termelés során Közép-Európa is
szerepet kap. Az előrejelzések szerint [MർKංඇඌൾඒ (2019)] az európai kereslet
növekedésével, 2025-ra Európában négy országban épülnek ki jelentős gyár-
tókapacitások, amelyből kettő közép-európai. Lengyelország a jövőben vezető
szerep tölt be az évi mintegy 45 GWh-ás akkumulátorkapacitás előállításával,
utána Svédország 32 GWh-val, majd Németország 27 GWh-ás, legvégül
Magyarország 23,5 GWh-s termelésével. Magyarországon pillanatnyilag három
jelentős autóipari akkumulátorgyártó található. A japán GS Yuasa Corporation,
amely első európai gyárát hozta létre Miskolcon, a dél-koreai Samsung SDI,
amely meglévő gödi üzemét alakította át, majd bővítette ki, és a szintén dél-ko-
reai SK Innovation, amely Komáromban indította be a termelését. Az üzemek
az európai keresletet elégítik ki, Magyarországon megvalósított kutatás-fejlesz-
tési tevékenység csupán a terméktesztelés és a vevői igényekkel kapcsolatos
fejlesztések területén valószínűsíthető.

A jövő autózásának az elektromos autók mellett a másik fontos iránya a
mobilitás új megoldásait létrehozó innovációk. Ez egyaránt kiterjed az önveze-
tő rendszerekre, a hálózatba kapcsolt autókra, az autómegosztást és közösségi
autóhasználatot segítő megoldásokra. Ezek az újítások széleskörű, a kutatás-
fejlesztés mellett és az alkalmazás területén lévő tevékenységet is magukban
foglalják. Ezért azok az országok, amelyek ebben részt tudnak venni komoly
innovációs előnyt realizálhatnak, hiszen ez a tevékenység a rendszer kifejlesz-
tése mellett annak alkalmazását és működtetését is magában foglalja.

Az egyik legfontosabb jövőorientált irány a vezetéstámogató rendszerek,
valamint az önvezető járművek fejlesztése, amely új funkciókkal ruházza fel a

9 Ld. https://magyarbusz.info/2019/05/16/kinai-receptura-latogatas-a-komaromi-byd-gyarban/

115Túry Gábor: A hazai vállalati innováció eredményei…

járműveket és a mobilitás új formáit teremti meg, részben választ adva a jármű-
használat egyre súlyosabb környezeti és társadalmi hatásaira [Aඅආൾංൽൺ–Sංඅඏൺ–
Lൾංඍൾ (2017)]. Főként vezetéstámogató és önvezető rendszerek fejlesztésével
foglalkozik a Knorr-Bremse budapesti kutatás-fejlesztői bázisa, a Continental
budapesti Mesterséges Intelligencia Fejlesztő Központja, a Robert Bosch buda-
pesti Fejlesztési Központja, az AVL Autókut budapesti és zalaegerszegi fejlesz-
tési központja és végül, de nem utolsósorban az Aimotive, amely mesterséges
intelligencián alapuló önvezető rendszerekre épülő ún. vision fi rst technológiát
fejleszt. A magyarországi alapítású NNG a beépített információ-technológiai
rendszerek (elsősorban navigáció) területén számít globális szereplőnek. Az ön-
vezető technológiákhoz kapcsolódó megoldások is fontos szerepet játszanak a
fejlesztések során, a Thyssenkrupp az ’okos’ elektromechanikus kormányszervó,
fejlesztésével foglalkozik budapesti kutató-fejlesztő központjában. A hibrid
autókhoz szükséges elektronika és elektromotor alkatrészek gyártása történik a
Continental budapesti vagy a Thyssenkrupp pécsi telephelyén.

A kutatás-fejlesztés mellett a technológiák tesztelése is kulcsszerepet tölt be
a jövő autózásával kapcsolatos innovációban, amelyet az elmúlt évek európai
beruházásai is alátámasztanak. 2018-ban az informatikai, elektronikai és jár-
műipari cégek alapításával jött létre a Zalai Önvezető Jármű Klaszter, amely a
jövő mobilitásaira irányuló vállalati fejlesztéseknek nyújt közös platformot. Az
egyik legfontosabb fi zikai megvalósulása ennek a Zalaegerszeg mellett találha-
tó járműipari tesztpálya (Zala ZONE Járműipari Tesztpálya), amely amellett,
hogy lehetőséget ad a fejlesztő cégeknek a folyamatos tesztelésre, a felsőoktatás
számára is gyakorlati tapasztalatot nyújt. A jövő járműveinek fejlesztésére vi-
lágszinten folynak alkalmazott kutatások, amit jól mutat, hogy a kutatást végző
intézmények (elsősorban egyetemek) és vállalatok Európában sorra építik ki az
új kapacitásokat. Csak Németországban az utóbbi időben két jelentős tesztpálya
projekt fut,10 sőt, a BMW a német határhoz közeli csehországi Sokolovban építi
ki11 az önvezető autók fejlesztésére is alkalmas tesztpályáját, amely 2022-ben
nyílik meg.

10 Ld. Aldenhoven Testcenter vagy az aacheni CERMcity (Center for European Research on
Mobility Urban Validation Environment)

11 Ld. https://www.press.bmwgroup.com/global/article/detail/T0277183EN/bmw-group-
announces-construction-of-new-proving-ground-in-the-czech-republic?language=en

A növekedés új kihívásai a tudásalapú gazdaságban116

5. Magyarország helye a globális autóipari értékláncban
a technológiaváltással összefüggésben

Az autóipari termelés az elmúlt évtizedekben földrajzilag szétterült, amíg 1975-
ben csupán hét ország adta a világ közúti gépjármű gyártásának 80%-át, addig
2018-ban már tizenegy osztozott rajta [OICA (2020)].

A termelés földrajzi terjeszkedésének az első hulláma Európában a hetvenes
évek végére, a nyolcvanas évek elejére tehető, amikor a déli országok, Portugália
és Spanyolország bekapcsolódtak az európai autógyártásba [Kඅංൾඋ–MർMංඅඅൾඇ
(2013)]. A másodikként a kilencvenes évektől több hullámban csatlakoztak a
rendszerváltó közép- és kelet-európai országok. Meghatározó szerepet játszik a
mai napig a nyugat európai bérekhez képest jóval alacsonyabb munkaerőkölt-
ség [Sർඁආංඍඍ–Vൺඇ Bංൾඌൾൻඋඈൾർ඄ (2013)] is, amely a befektetéseken keresztül a
gazdasági növekedés lehetősége mellett a munkaerőintenzív tevékenységek ál-
landósulásával a közép-európai térség országai számára csapdahelyzetet terem-
tett [Pൺඏඅටඇൾ඄–Žൾඇ඄ൺ (2011)]. A közép-európai országok globális értékláncban
betöltött szerepéről számtalan kutatás született [többek között Sඍඎඋ඀ൾඈඇ–
Bංൾඌൾൻඋඈൾർ඄–Gൾඋൾൿൿං (2000); Pൺඏඅටඇൾ඄ (2012); Hඎආඉඁඋൾඒ–Mൾආൾൽඈඏංർ
(2003); Bൺඋඍൺ (2012)], melyek kiemelték, hogy a térség szerepe mindmáig csak
a beszállító funkcióra (supply role) korlátozódik. Ennek feloldását a hozzáadott
érték növelése jelentette volna, azonban a térség autóipari termelése csak az
alapvető feljebb lépést (upgrading) tudta felmutatni [Pൺඏඅටඇൾ඄ (2019)].

Ebből a szempontból a dél-európai országok autóipara strukturális hason-
lóságot mutat a közép- és kelet-európai országokkal. A két európai térség
gazdaságainak globális helyzetét tekintve Lඎඇ඀ [2007] és Pൺඏඅටඇൾ඄ [2015]
szerint az autóipari értékláncot Európában kétfajta hierarchikus struktúra
jellemzi. Egyfelől az összeszerelésen alapuló hierarchia, amely leképezése a
centrum-periféria földrajzi mintázatának, ahol a magterület Franciaország és
Németország, a többi európai ország pedig a perifériákhoz tartozik. A felső-
kategóriás modelleket a magterület országaiban állítják össze, míg a periférián
főleg az alacsonyabb kategóriát képviselő járműveket gyártják, ilyen például
Spanyolország és Portugália, valamint a közép- és kelet-európai országok.
Másfelől a funkcióalapú hierarchia, amely azt jelenti, hogy a stratégiai funkci-
ók, mint például a kutatás-fejlesztési központok, az autóipari vállalatok és a be-
szállítók székhelyein koncentrálódnak [Sඍඎඋ඀ൾඈඇ–Fඅඈඋංൽൺ (2008); Pൺඏඅටඇൾ඄
(2012)].

117Túry Gábor: A hazai vállalati innováció eredményei…
1. sz. táblázat A sorozatban gyártott akkumulátor-elektromos (BEV) járművek

Az ötven legnagyobb autógyár (OICA 2020-as adatai alapján) a 2019 második
felében a piacon elérhető modelljei és gyártási helyük

Régió Ország OEM Modell

Európa

Ausztria Jaguar I-Pace
Belgium Volkswagen Audi e-tron

Egyesült Királyság
BMW Mini Electric
Renault-Nissan Nissan Leaf

Franciaország
PSA DS 3 Crossback E-Tense
Renault-Nissan ZOE

Németország

BMW i3
Ford Focus Electric
Daimler Mercedes-Benz EQC
Daimler-Geely Smart electric drive
Porsche Porsche Taycan
Volkswagen e-Golf
Ford Focus Electric

Spanyolország
PSA Peugeot e-2008
PSA Opel Corsa-e

Szlovákia
PSA Peugeot e-208
Volkswagen Volkswagen e-Up!

Törökország Renault-Nissan Fluence Z.E.

Ázsia

India Mahindra e2o

Japán Mitsubishi
Mitsubishi i-MiEV, Peugeot iOn
and Citroen C-Zero

Renault-Nissan Nissan Leaf

Dél-Korea

KIA-Hyundai Hyundai Ioniq Electric
KIA-Hyundai Hyundai Kona Electric
KIA-Hyundai KIA Soul EV
KIA-Hyundai KIA Niro EV
Renault Samsung Renault Samsung SM3 Z.E.

Kína

KIA-Hyundai Hyundai Kona Electric
BYD BYD e1
BYD BYD e2/e3
BYD BYD e5
BYD BYD e6
BMW Brilliance BMW Brilliance Zinoro 1E
Chery Chery QQ3 EV
Tesla Model 3

A növekedés új kihívásai a tudásalapú gazdaságban118

Észak-
Amerika

USA

Nissan Nissan Leaf
Tesla Tesla Model3
Tesla Tesla Model X
Tesla Tesla Model S
GM Chevrolet Bolt EV

Mexikó FCA FIAT 500e

Forrás: Vállalati adatok alapján a szerző összeállítása.

Ha az elektromos autók összeszerelésének globális eloszlását vizsgáljuk,
ugyanezt a mintázatot láthatjuk (lásd 1. sz. táblázat). A 2019 második felében
az ötven legnagyobb gyártó közel negyven modelljéből a közép-európai térség
csupán két típust szerel össze. A Volkswagen E-up összeszerelése Pozsonyban, a
Peugeot e-208 típusa pedig a nagyszombati (Trnava) PSA gyárban történik. Az
akkumulátor-elektromos autók összeszerelésének túlnyomó része a triád (USA,
Nyugat-Európa és Japán)12 országokban, valamint Dél-Koreában és Kínában
történik. Az elektromos meghajtás fejlesztésében – a vezető autógyártók mellett
– az elmúlt években a dél-koreai és a kínai vállalatok komoly eredményeket értek
el. Emellett Kína szerepe a hagyományos autók gyártásában is kiemelkedő. A
kínai termelés a kétezres évek elejétől tapasztalt dinamikus növekedése a 2008-
as globális pénzügyi-gazdasági válságot követően változott át vezető szereppé.
Amikor a világ autógyártása jelentős veszteségeket könyvelt el, az ország 2009-
től az élre tört, megelőzve az addig első Japánt [OICA (2020)]. A 2008-as válság
nyomán a termelés és a fogyasztás súlyponteltolódása tartósnak bizonyult, a
termelés szerkezetén keresztül a vállalatokra kifejtett hatások hosszú távon
meghatározzák az abban résztvevő gazdaságok jövőjét [Sඓൺඅൺඏൾඍඓ (2013)].
Az iparági szereplők várakozásai a globális termelés további átrendeződését
vetítik előre [KPMG (2019)], az előrejelzéseik szerint 2030-ig Nyugat-Európa
részesedése a jelenlegi 17%-ról 5%-ra csökken. Ez a szcenárió új szemszög-
ből láttatja az európai kontinens termelésének közel egyötödét adó közép- és
kelet-európai országok jövőbeli szerepét. Itt nem csupán az európai eladások
csökkenésével kell számolni, de az európai autóexport visszaesésével is, amely
befolyásolja az európai értéklánc jövőjét. A termelés csökkenése az autóipartól

12 Japánban az akkumulátoros technológia mellett a gyártók jelentős eredményeket értek el a
hidrogén segítségével elektromos áramot fejlesztő üzemanyagcellás meghajtással. Ebben
a Honda úttörőnek számít, Clarity nevű modelljét 2008 óta gyártja. A Toyota Mirai piaci
bevezetése pedig 2014-ben volt. A technológia működtetése napjainkban még igen költséges,
ezért ez a megoldás nem terjedt el széleskörűen (értsd világszinten).

119Túry Gábor: A hazai vállalati innováció eredményei…

nagymértékben függő [Tනඋඒ (2014)] közép- és kelet-európai országok számára
jelentős társadalmi és gazdasági következményekkel jár.

Másfelől a McKinsey üzleti tanácsadó cég tanulmánya [MർKංඇඌൾඒ (2020)]
az autóipari technológiaváltásban rejlő új lehetőségekre mutat rá. Legfontosabb
megállapítása, hogy a közép-európai térség országainak komoly esélye van,
hogy a bekapcsolódjanak a magasabb hozzáadott értéket képviselő kutatás-fej-
lesztési tevékenységekbe. Az elemzés szerint ugyanis az elkövetkező öt évben
(2020 és 2025 között) az autóipari szoftverfejlesztés 13%-os bővülést produkál
majd, amely évente 6%-kal növeli a szoftverfejlesztők iránti keresletet. Ebben a
növekedésben kaphatnak szerepet a közép- és kelet-európai országok. A térség
kedvező adottságai, így az informatikában rendelkezésre álló humán erőforrás,
a versenyképes bérek, az autóiparban szerzett tapasztalat, a fejlett infrastruk-
túra, valamint a kormányzati támogatás mind hozzájárulnak a magasabb
technológiát képviselő beruházások bővüléséhez. A tanulmány rámutat arra is,
hogy a térség mélyebb technológiai integrációja az európai autóipar számára is
előnyös.

A kapcsolódási stratégiák megteremtik a feltételeket a korábban felsorolt, a
jövő technológiáit fejlesztő K+F+I tevékenységek fejlődésére. A tanulmányban
felsorolt vállalati esetek azt mutatják, hogy történnek előrelépések a maga-
sabb hozzáadott értékű tevékenységek fejlődésére, példákat azonban főként a
beszállítóknál találtunk, az OEM-eknél csupán a technológia gyártása, illetve
alkalmazása történik.

6. Összegzés

A motorizáció jelenlegi növekedési üteme jelentős társadalmi és környezeti
hatásokkal jár. A következmények kézzelfoghatóak a levegőszennyezés, a
közlekedési hálózatok túlterheltsége, valamint olyan, a gazdaság és az egyén
számára jelentkező negatív hatáson keresztül, mint közlekedésre fordított idő
növekedése. A jövő autózása erre a problémára keresi választ. A megoldások
közül az elektromobiltás, vagyis az elektromos meghajtás elterjedése, a közle-
kedés közvetlen (tank-to-wheel) szennyező hatásait szünteti meg. Az informá-
ció-technológiai megoldások pedig új távlatokat nyitnak a mobilitás területén.

A technológiaváltás a meglévő beszállítók mellett új vállalatok számára
teremt lehetőséget az autóipari értéklánchoz történő kapcsolódásra. Azok az
országok, melyek szeretnék megőrizni pozíciójukat, hosszabb távon pedig
feljebb lépni a globális értékláncon belül, azok nem maradhatnak ki ebből a

A növekedés új kihívásai a tudásalapú gazdaságban120

technológiai fejlődésből. Magyarországon a vállalati példák alapján az OEM-ek
elsősorban a technológiák gyártása és tesztelése területén mutatnak előrelépést,
jóllehet az elektromobilitás felé történő nyitást 2019 végéig csupán az Audi és a
Suzuki lépte meg. Magyarország ettől a két kivételtől eltekintve nagyobbrészt
a hagyományos (belsőégésű) autók összeszerelésével és főegységeinek előál-
lításával vesz részt az autóipar globális értékláncában. Az új technológiákat
létrehozó innovációs tevékenység javarészt csak a beszállítóknál fi gyelhető
meg. Ez egyfelől az autóipari értékláncon belüli feladatmegosztásból fakad,
amikor a fejlesztési tevékenység egyre nagyobb részét veszik át a beszállítók.
Másfelől pedig magából a kiszervezésből következik, amikor a kapcsolódó vál-
lalatok egyre nagyobb hányadát adják az autó hozzáadott értékének. Az autók
új funkcióinak megjelenésével számos magyarországi alapítású vállalkozás
kapcsolódott be a technológiaváltásba, amely mutatja, hogy a változás lehető-
séget ad a hazai innováció számára is. Ez a változás hosszú távon alternatívát
jelent arra, hogy az ország kitörjön a munkaerő-intenzív tevékenységek adta
csapdahelyzetéből, és elmozduljon magasabb hozzáadott értéket képviselő
innovatív tevékenységek felé.

Irodalomjegyzék

ACEA: The Automobile Industry Pocket Guide. Brussels, Association des
Constructeurs Européens d’Automobiles, 2019.

Fernando Aඅආൾංൽൺ – Pedro Sංඅඏൺ – João Lൾංඍൾ: Proposal of a carsharing
system to improve urban mobility. Theoretical and Empirical Researches
in Urban Management, vol. 12., no. 3. (2017) 32–44.

Györgyi Bൺඋඍൺ: Central and Eastern European Automotive Industry in
European Context. In: János Rൾർඁඇංඍඓൾඋ– Melinda Sආൺඁඬ (eds.) Vehicle
Industry and Competitiveness of Regions in Central and Eastern Europe.
Győr, Universitas-Győr, 2012. 33–70.

Peter Cൺආඉൻൾඅඅ: Fiat Chrysler to spend €1.8bn on CO2 credits from Tesla.
Financial Times, May 3, 2019. https://www.ft.com/content/fd8d205e-
6d6b-11e9-80c7-60ee53e6681d

Jean-Jacques Cඁൺඇൺඋඈඇ: Constructeurs/fornisseurs: specifi tés et dynamique
d’evolution des modes relationnels. Actes du GERPISA, 1995.

Filippo Cංൺඋൺඉංർൺ – Dominik Mൺඍඍ – Matteo Rඈඌඌංඇං – Pasquale Rඎඌඌඈ
Sඉൾඇൺ: The Impact of E-mobility on Automotive Supply Chain. In:

121Túry Gábor: A hazai vállalati innováció eredményei…

Michael F. Zൺൾඁ (ed.): Enabling Manufacturing Competitiveness and
Economic Sustainability. Proceedings of the 5th International Conference
on Changeable, Agile, Reconfi gurable and Virtual Production (CARV
2013). Munich, Springer, 2014. 467–472.

Eඅൾർඍඋൾ඄: Tesla acquires ultracapacitor and battery manufacturer for over
$200 million. elektrek.co, https://electrek.co/2019/02/04/tesla-acquires-
ultracapacitor-battery-manufacturer/

Eඎඋඈඉൾൺඇ Cඈආආංඌඌංඈඇ: Az Európai Parlament és a Tanács (EU) 2019/631
rendelete (2019. április 17.) az új személygépkocsikra és az új könnyű ha-
szongépjárművekre vonatkozó szén-dioxid-kibocsátási előírások megha-
tározásáról, valamint a 443/2009/EK és az 510/2011/EU rendelet hatályon
kívül helyezéséről, https://eur-lex.europa.eu/legal-content/HU/TXT/PDF/
?uri=CELEX:32019R0631&from=HU

Eඎඋඈඉൾൺඇ Cඈආආංඌඌංඈඇ: Reducing CO2 emissions from passenger cars. 2020.,
https://ec.europa.eu/clima/policies/transport/vehicles/cars_en

Charles H. Fංඇൾ – John C. Lൺൿඋൺඇർൾ – Don Hංඅඅൾൻඋൺඇൽ: Meeting the
Challenge: U.S. Industry Faces the 21st Century. The U.S. Manufacturing
Industry. Washington D.C., U.S., Dept. of Commerce Offi ce of Technology
Policy, 1996.

John Hඎආඉඁඋൾඒ – Olga Mൾආൾൽඈඏංർ: The Global Automotive Industry Value
Chain: What Prospects for Upgrading by Developing Countries. UNIDO
Sectorial Studies Series Working Paper, 2003.

IඇඌංൽൾEVඌ: Launching volume in-house production of core components like
drive units and battery systems is proof of serious intentions. insideevs.
com, July 11, 2019., https://insideevs.com/news/359253/production-parts-
vw-id3-started/

Jൺඍඈ: CO2 emissions rise to highest average since 2014, as the shift from diesel
to gasoline continues. Jato Press release, March 4, 2019., https://www.jato.
com/wp-content/uploads/2019/03/CO2-Europe-2018-Release-Final.pdf

Thomas Kඅංൾඋ – Dan MർMංඅඅൾඇ: European automobile supplier industry.
Working Papier Series, no. 15. (2013)

Florian Kඅඎ඀: How electric car manufacturing transforms automotive supply
chains. In: European Operations Management Association Conference
Proceedings. Dublin, University College Dublin –Trinity College Dublin,
2013. – Kඅඎ඀ (2013)

Florian Kඅඎ඀: Logistics implications of electric car manufacturing.
International Journal of Services and Operations Management, vol. 17.,
no. 3. (2014) 350–365. – Kඅඎ඀ (2014)

A növekedés új kihívásai a tudásalapú gazdaságban122

KPMG: KPMG’s Global Automotive Executive Survey 2019 –
Executive Summary. Munich, KPMG Automotive Institute, 2019.,
ht t ps: //automot ive -inst i t ute.kpmg.de/GA ES2019/dow nloads/
GAES2019PressConferenceENG_FINAL.PDF

Yannick Lඎඇ඀ (ed.): Coordinating competencies and knowledge in the
European automobile system. Luxembourg, CoCKEAS, Offi ce for Offi cial
Publications of the European Communities, 2007.

MർKංඇඌൾඒ: Automotive revolution – perspective towards 2030. New York,
McKinsey & Company, 2016. – MർKංඇඌൾඒ (2016)

MർKංඇඌൾඒ: Recharging economies: The EV-battery manufacturing outlook
for Europe. New York, McKinsey & Company, June 2019, https://www.
mckinsey.com/industries/oil-and-gas/our-insights/recharging-economies-
the-ev-battery-manufacturing-outlook-for-europe – MർKංඇඌൾඒ (2019)

MർKංඇඌൾඒ: Rethinking European Automotive Competitiveness – The R&D
CEE opportunity. New York, McKinsey & Company, 2020. – MർKංඇඌൾඒ
(2020)

Charles Mඈඋඋංඌ: Book Excerpt: Tesla’s vertical integration is a radical change
in strategy, evannex.com, November 26, 2017., https://evannex.com/blogs/
news/book-excerpt-tesla-s-vertical-integration-is-a-radical-change-in-
strategy

Joann Mඎඅඅൾඋ: Saving Chrysler. Forbes, August 16, 2004., https://www.
forbes.com/forbes/2004/0816/058.html#2d17850c4346

OICA: Termelési adatok 2020. oicanet, http://www.oica.net/production-
statistics/ és http://www.oica.net/category/production-statistics/2018-
statistics/

Petr Pൺඏඅටඇൾ඄: The internationalization of corporate R&D and the automotive
industry R&D of East-Central Europe. Economic Geography, vol. 88., no.
3. (2012) 279–310. – Pൺඏඅටඇൾ඄ (2012)

Petr Pൺඏඅටඇൾ඄: The impact of the 2008–2009 crisis on the automotive industry:
global trends and fi rm-level eff ects in Central Europe. European Urban
and Regional Studies, vol. 22., no. 1. (2015) 20–40. – Pൺඏඅටඇൾ඄ (2015)

Petr Pൺඏඅටඇൾ඄: Restructuring and internationalization of the European
automotive industry. Journal of Economic Geography, vol. 20. no. 2.
(2020) 1–33. – Pൺඏඅටඇൾ඄ (2020)

Petr Pൺඏඅටඇൾ඄– Jan ZENKA: Upgrading in the automotive industry: fi rm-
level evidence from Central Europe. Journal of Economic Geography, vol.
11., no. 3. (2011) 559–586.

123Túry Gábor: A hazai vállalati innováció eredményei…

Greg Pൾඋ඄ංඇඌ – Johann Peter Mඎඋආൺඇඇ: What Does the Success of Tesla Mean
for the Future Dynamics in the Global Automobile Sector? Management
and Organization Review, vol. 14., no. 3. (2018) 471–480.

PWC: Five trends transforming the Automotive Industry. pwc.com, March
2018., https://eu-smartcities.eu/sites/default/fi les/2018-03/pwc-fi ve-trends-
transforming-the-automotive-industry.compressed.pdf – PWC (2018)

PWC: Automotive trends 2019. pwc.com, https://www.pwc.com/hu/hu/
kiadvanyok/assets/pdf/automotive_trends_2019.pdf – PWC (2019)

Ulrike Sർඁൺൾൽൾ: Globalisation and the reorganisation of Japan’s auto
parts industry. International Journal of Automotive Technology and
Management, vol. 10., no. 2–3. (2010) 270–288.

Alexander Sർඁආංඍඍ – Johannes Vൺඇ Bංൾඌൾൻඋඈൾർ඄: Proximity strategies in
outsourcing relations: The role of geographical, cultural and relational
proximity in the European automotive industry. Journal of International
Business Studies, vol. 44., no. 5. (2013) 475–503.

Peter Sඅඈඐං඄ – Nikita Pൺඏඅൾඇ඄ඈ – Nic Lඎඍඌൾඒ: Assessment of next-
generation electric vehicle technologies. [White paper]. Washington, DC,
International Council on Clean Transportation, 2016.

Benjamin Sඍൾඉඁൺඇ – Insung Lൾൾ – Jiseok Kංආ: Crashing the climate: How the
car industry is driving the climate crisis. Seoul–Hamburg, Greenpeace
East Asia and Greenpeace Germany, 2019.

Timothy Sඍඎඋ඀ൾඈඇ – Johannes Bංൾඌൾൻඋඈൾർ඄ – Gary Gൾඋൾൿൿං: The North
American automotive value chain: Canada’s role and prospects.
International Journal of Technological Learning Innovation and
Development, vol. 2., no. 1. (2009) 25–52.

Timothy Sඍඎඋ඀ൾඈඇ – Richard Fඅඈඋංൽൺ: Globalization and Jobs in the
Automotive Industry. MA.: Massachusetts Institute of Technology. MIT
IPC Working Paper, no. 00-012. (2000)

Sඓൺඅൺඏൾඍඓ Andrea: Az autóipar szerkezeti átrendeződése – Vállalati stratégi-
ák és a válság hatásai. Vezetéstudomány, 2013/6., 14–22.

Tൾඌඅൺ: Formation of Tesla Advanced Automation Germany. Tesla press
releases, 2014., https://www.tesla.com/blog/formation-of-tesla-advanced-
automation-germany

Tඁൾ Eർඈඇඈආංඌඍ: VW’s newish boss is going full-steam ahead with electric
cars. The Economist, March 14th 2019., https://www.economist.com/
business/2019/03/14/vws-newish-boss-is-going-full-steam-ahead-with-
electric-cars

A növekedés új kihívásai a tudásalapú gazdaságban124

The New York Times: G.M. Venture to Create Ohio Battery Plant and 1,100 Jobs.
The New York Times, Dec. 5, 2019., https://www.nytimes.com/2019/12/05/
business/gm-lg-battery.html

Joachim Jan Tඁඋൺൾඇ: Mastering Innovation in China: Insights from History
on China’s Journey towards Innovation. New York, Springer, 2016.

Tඈඒඈඍൺ: Toyota and Panasonic Decide to Establish Joint Venture Specializing
in Automotive Prismatic Batteries. Toyota News Release, February 03,
2020. https://global.toyota/en/newsroom/corporate/31477926.html

Gábor Tනඋඒ: Automotive industry in the EU10 economies – developments
in the past decade. In: Andrea Éඅඍൾඍෛ (ed.) Mind the gap. Integration
experiences of the ten Central and Eastern European countries.
Budapest, MTA Közgazdaság- és Regionális Tudományi Kutatóközpont
Világgazdasági Intézet, 2014. 82–104.

Uඇංඍൾൽ Nൺඍංඈඇඌ: World Urbanization Prospects: The 2018 Revision. New
York, United Nations New York, 2019.

Hua Wൺඇ඀ – Chris Kංආൻඅൾ: Betting on Chinese electric cars? – analysing
BYD’s capacity for innovation. International Journal of Automotive
Technology and Management, vol. 10., no. 1. (2010) 77–92. – Wൺඇ඀–
Kංආൻඅൾ (2010)

Hua Wൺඇ඀ – Chris Kංආൻඅൾ: Leapfrogging to electric vehicles: patterns
and scenarios for China’s automobile industry. International Journal of
Automotive Technology and Management, vol. 11., no. 4. (2011) 312–325.
– Wൺඇ඀– Kංආൻඅൾ (2011)

Peter Wൾඅඅඌ – Renato Oඋඌൺඍඈ: The Ecological Modernisation of the Automotive
Industry. In: Klaus Jൺർඈൻ – Manfred Bංඇൽൾඋ – Anna Wංൾർඓඈඋൾ඄ (eds.):
Governance for Industrial Transformation. Proceedings of the 2003 Berlin
Conference on the Human Dimensions of Global Environmental Change.
Berlin, Environmental Policy Research Centre, 2004. 373–385.

John Wඁංඍൾඅൾ඀඀: Time Pollution. Resurgence & Ecologist, vol. 23., no. 4.
(1993) 131–134.

