
Earle & Telegdy: a külföldi beruházások hatásai...

215

2. A külföldi beruházások hatásai a munkavállalók
béreire*

John Sutherland Earle & Telegdy Álmos

Bevezetés

Ebben a fejezetben olyan kérdéskört tárgyalunk, amelyet éles viták kísérnek
mind a közpolitikában, mind a tudományos kutatásban. Külföldi tulajdon
belföldi tulajdon ellenében? A gazdaságpolitika meglehetősen ambivalens a
külföldi befektetésekkel szemben. Ezek előnyeit senki sem kérdőjelezi meg: új
pénzügyi források lehetőségeit nyitják meg, új munkahelyeket teremtenek, és
modern technológiákat importálnak a fogadó országba. Emiatt számos kor-
mány kiemelten kezeli a külföldi befektetőket, adókedvezményeket kínál szá-
mukra. A legtöbb országban azonban tiltják a többségi külföldi tulajdont az
úgynevezett stratégiai területeken – mint például a repülőtársaságok vagy a
pénzügyi szektor esetében, amely még az Egyesült Államokban sem lehetett
külföldi kézben a legutóbbi időkig. Ráadásul szabályozási többletterheket ró-
nak a külföldi vállalatokra, növelve azokat a bizonytalansági tényezőket, ame-
lyek velejárói a határokon átnyúló tőkebefektetéseknek. Ezek a közpolitikai
intézkedések sok esetben reakciók a globalizációs félelmektől felbujtott köz-
véleményre, amely leginkább a külföldi felvásárlások munkahelyekre és bérek-
re gyakorolt negatív hatásai miatt aggódik.

A bérek és a külföldi befektetések területén végzett kutatások számos ország
esetében dokumentálták, hogy valóban létezik pozitív bérkülönbözet a kül-
földi tulajdon javára. Ennek okai azonban nagyon sokfélék lehetnek. Lehet-
séges, hogy a külföldi tulajdonosok eleve a fogadó ország legsikeresebb vállala-
tait vásárolták meg, zöldmezős beruházásaikat pedig a leggyorsabban növekvő
és ezáltal magas béreket generáló iparágakba irányították. A vállalati szintű
adatokat használó és a szelekciós torzítást csökkentő módszerekkel készített
becslések azt mutatják, hogy a külföldi vállalatok bérprémiuma megmarad,
de nagysága csökken (lásd Conyon és szerzőtársai, 2002; Girma–Görg, 2007).

Természetesen a vállalati szintű adatok általában nem tartalmaznak infor-
mációt az egyéni bérekről és a dolgozók jellemzőiről, ezért nagyon nehéz vagy
teljesen lehetetlen a dolgozók egyéni jellemzőit figyelembe venni, és kontrol-
lálni az alkalmazottak összetételére. A vállalaton belül kialakult relatív béreket
sem lehet elemezni. Azok az egyéni szintű adatok, amelyek információt hor-
doznak a munkahely tulajdonosáról, megválaszolhatják ezeket a kérdéseket,
de ilyen adatokkal nem lehet csökkenteni a vállalati szelekciós hatást, és álta-
lában nincs is adat a munkaadóról, pedig ez hasznos lehet külföldi működő-
tőke-befektetések és a bérek közötti kapcsolat meghatározásában.

* Jelen tanulmány az Antal–
Earle–Telegdy (2012) által írt
elemzésre alapul. Köszönet
Tőkés Lászlónak a kiváló kuta-
tói asszisztenciáért.

Közelkép – II. A vállalati jellemzők hatásai...

216

Szerencsére nagyon sok olyan tanulmányra lehet már támaszkodni, amelyek
a munkaadói és munkavállalói adatokat össze tudják kapcsolni – és ezáltal
olyan adatbázis jön létre, amely mind vállalati szintű, mind egyéni informáci-
ót tartalmaz –, és így mindkét adatforrás előnyeit egyesíti (például Heyman és
szerzőtársai, 2007; Huttunen, 2007). A tanulmányok szerint a külföldi tulaj-
don kauzális bérhatása kicsi vagy teljesen elhanyagolható.

Ebben a fejezetben megbecsüljük a külföldi felvásárlás hatásait a magyaror-
szági bérek szintjére és szerkezetére. Tanulmányunk az 1986. évi adatok elem-
zésével kezdődik – ekkor még a központosított államhatalom teljesen tiltott
bármilyen külföldi jelenlétet, azonban a rendszerváltás után – jelentős ellen-
állás ellenére – a kormány minden adminisztrációs akadályt elgördített a kül-
földi befektetők elől, és számos kedvezményt nyújtott számukra. Az elemzés
utolsó éve 2008, ekkor Magyarország már négy éve belépett az Európai Uni-
óba. A liberalizáció során átalakult a tulajdonszerkezet; a külföldi tulajdon
nemcsak gyorsan, hanem széles körben terjedt, érintve majdnem az összes
iparágat. Ugyanakkor, a szocialista rendszerben alkalmazott szigorú bérsza-
bályozás megszűnt, ami megnövelte a béregyenlőtlenséget. Tanulmányunk
a felvásárlásokat elemzi, egyrészt mert ezek sokkal inkább tárgyává váltak a
gazdaságpolitikai vitáknak, mint a zöldmezős beruházások, másrészt ez lehe-
tőséget ad arra, hogy a vállalatok szelekciójára kontrolláljunk – ami gyakorta
torzítja a külföldi tulajdon becsült kauzális hatásait.

Adatforrás és mintaválasztás

Az adatok elemzéséhez két forrást veszünk alapul. Az első az Adó- és Pénz-
ügyi Ellenőrzési Hivatal (APEH, jelenleg: NAV) adatbázisa, amely minden
kettős könyvvitelt alkalmazó jogi személy mérlegadatait tartalmazza. Míg
1992 és 2008 között az adatbázisban minden vállalat szerepelt, addig 1986 és
1991 között elsősorban csak egy nagyvállalatokat tartalmazó minta adatai. Az
adatállományok tartalmazzák a vállalatok mérlegét és eredménykimutatását,
különböző típusú tulajdonosok jegyzett tőkéjének arányát, valamint néhány
alapváltozót: a dolgozók számát, illetve a vállalat régiójára és iparágára vonat-
kozó információkat.

A második forrás a Bértarifa-felvétel, amely információkat tartalmaz a dol-
gozók jellemzőiről és jövedelméről 1986-tól 1992-ig háromévente, majd éven-
te. A Bértarifa-adatbázisban szerepelnek az alkalmazottak keresetéről, legma-
gasabb iskolai végzettségéről, neméről, koráról, foglalkozásáról információk,
valamint arról, hogy egy dolgozó új alkalmazott-e. A felvétel az összes válla-
latot átfogta 1986-ban és 1989-ben. A tranzíció kezdetekor a mintába olyan
vállalatok kerültek, amelyekben több mint 20 alkalmazott dolgozott, ez a
szám fokozatosan lecsökkent 5 főre. 1986-ban és 1989-ben a dolgozókat vé-
letlen minta alapján választották ki (ez a szabály nem vonatkozott a vállalati
vezetőkre, akik kivétel nélkül bekerültek a felmérésbe). 1992-től a mintavétel

Earle & Telegdy: a külföldi beruházások hatásai...

217

módja megváltozott; a fizikai dolgozók akkor kerültek a mintába, ha minden
hónap 5-én vagy 15-én születtek, míg a szellemi dolgozók akkor, ha 5-én, 15-én
vagy 25-én születtek. Habár a felmérés a 20 alkalmazottat foglalkoztató válla-
latokra vonatkozott, ha egy vállalat alkalmazottai közül senki sem született a
fenti napokon, akkor az adott évben a vállalat hiányzik az adatbázisból. Ezt a
mintaszelekciós módszert 2001-ig tartották meg, ezután a küszöböt felemelték
50 dolgozóra, az ennél kisebb vállalatok esetében pedig az összes alkalmazott
adatait lekérdezték. A vállalati szintű létszámot a mintabeli fizikai és szellemi
dolgozók létszámának súlyozásával kaptuk meg. Ugyanakkor a vállalati szin-
tű adatok segítségével felsúlyoztuk a vállalatokat úgy, hogy kiadják az alkal-
mazottak számát a gazdaságban.

Ezek az adatok össze vannak kötve a vállalati szintű adatokkal, így egy ös�-
szekapcsolt munkaadó–munkavállaló adatbázis állt rendelkezésünkre, de ez
vállalati, és nem dolgozói panel. Mindazonáltal, az egyéni információ segítsé-
gével összekötöttük azokat a munkavállalókat, akik nem változtatták a mun-
kahelyüket egyik évről a másikra. Az időben összekötött dolgozói információk
alapján kontrollálni lehet az olyan dolgozók nem megfigyelt heterogenitására,
akik ugyanannál a vállalatnál maradtak a külföldi felvásárlás vagy a külföldi
tulajdoni rész eladása után is.

Elemzésünket leszűkítettük a 15–74 év közötti, csak teljes munkaidőben
foglalkoztatottakra. A végső adatbázis 1,9 millió cég–év megfigyelést tartal-
mazott, amely 377 ezer különálló vállalatot érintett. Ebből 33 ezerhez tudtunk
dolgozói információt csatolni, amelyből 2,5 millió dolgozó–évet tartalmazó
munkaadó–munkavállalói adatbázist nyertünk.

Tulajdonstruktúra leíró statisztikái

Magyarországon az állami tulajdon térvesztése viszonylag korán megkezdő-
dött. Ennek első lépése a nagyvállalatok autonómiájának növekedése volt az
1980-as évek végén (Szakadát, 1993). Az első külföldi felvásárlásokra 1989-ben
került sor, a leghíresebb közülük a Tungsram privatizációja, amelyet a General
Electric vásárolt fel. Az 1990-es évek elején nemcsak a külföldi befektetésekre
vonatkozó megszorításokon lazítottak, hanem adó- és egyéb kedvezményeket
is nyújtottak a külföldi befektetők számára (OECD, 2000). Az 1990-es évek
közepén Magyarország vezetett az egy főre jutó külföldi befektetések értéké-
vel az összes volt szocialista államok között.

A felvásárlásokból eredő külföldi tulajdon megoszlása 2000-ben a 2.1. ábrán
látható.1 A külföldi tulajdonossal rendelkező vállalatok majdnem egyharmada
került teljesen külföldi tulajdonba, és 20 százaléka esetében a vállalati részvé-
nyeknek pontosan 50 százaléka lett külföldieké.

A külföldiek többségi felvásárlásainak alakulását, valamint e vállalatok fog-
lalkoztatásának adatait a 2.2. ábra tartalmazza: világosan látható a korai kezdet
és a külföldi felvásárlások fontossága a magyarországi vállalati tulajdon alaku-

1 Leszámítva az átalakulás kez-
deti éveit, a külföldi tulajdon
eloszlása nagyon hasonló az itt
bemutatotthoz.

Közelkép – II. A vállalati jellemzők hatásai...

218

lásában. Már az 1990-es évek elején növekedni kezdett a külföldi felvásárlások
részaránya, és hamarosan elérte a 3 százalékot, ennek következtében az ilyen
vállalatokban dolgozók részaránya – a vállalati adatbázis szerint – 1999-re el-
érte a 15 százalékot. A következő években ez az arány valamelyest csökkent, de
11 százalék alá nem süllyedt.

2.1. ábra: A külföldi tulajdoni arány eloszlása 2000-ben

Megjegyzés: N = 4418. Az ábra csak a külföldi tulajdonhányaddal ren-
delkező vállalatokra vonatkozik.

2.2. ábra: A külföldi felvásárlások alakulása

A tanulmányban használt meghatározás szerint az egyetlen feltétel, hogy egy
külföldi tulajdoni változást (felvásárlást vagy eladás) meghatározónak tekint-
sünk az, hogy az átlépje az 50 százalékos tulajdoni küszöböt, azonban a válla-
latok kezdeti és a végső külföldi tulajdoni arányai nagy skálán mozoghatnak.
Megnézzük e vállalatok külföldi tulajdoni hányadának eloszlását, hogy ele-
mezzük melyik a jellemző tulajdoni változás: vajon a külföldi tulajdoni érde-
keltség már 50 százalék körüli küszöbnél változik, vagy a külföldiek inkább
nagyobb arányban vásárolják fel vagy adják el tőkéjüket ezeknél a vállalatoknál.
A 2.3. ábra bemutatja a külföldi tulajdoni érdekeltségeket a felvásárlások vagy

0

5

10

15

20

25

30

100806040205
Külföldi tulajdoni részarány

A
vá

lla
la

to
k s

zá
za

lék
áb

an

0

3

6

9

12

15

A külföldi vállalatok részaránya a vállalati mintában (N = 2 475 478)

A külföldi tulajdoni részarány a foglalkoztatásban (N = 1 881 279)

2008200620042002200019981996199419921990

Százalék

Earle & Telegdy: a külföldi beruházások hatásai...

219

eladások előtt és után. Az oszlopok a felvásárlások előtti, valamint az eladá-
sok utáni külföldi tulajdonhányadot ábrázolják, a pontok pedig a változások
utáni külföldi tulajdon átlagos részesedését. Az ábra szerint a célvállalatok 70
százaléka egyáltalán nem volt külföldi tulajdonban a felvásárlás előtt. A vál-
lalatok szinte egyötödének 45–50 százaléka külföldi tulajdonban volt már a
felvásárlás előtt, míg a vállalatok maradék 10 százalékának tulajdoni összeté-
tele nagyjából egyenlően oszlott meg a külföldi tulajdoni részesedések között.
A külföldi átvétel után a külföldi tulajdoni részesedés a vállalatokban nagyon
magas lett, átlagosan eléri a 80 százalékot.

0
10
20
30
40
50
60
70
80
90

100

Vállalatok részaránya

Százalék
Tőkekivonás utáni külföldi tulajdoni hányad

100
95–99

90–94
85–89

80–84
75–79

70–74
65–69

60–64
55–59

51–54

Százalék

0
10
20
30
40
50
60
70
80
90

100

Vállalatok részaránya

50
45–49

40–44
35–39

30–34
25–29

20–24
15–19

10–14
5–9

1–4
0

Százalék

Felvásárlások előtti külföldi tulajdoni hányad Eladások előtti külföldi tulajdoni hányad

Felvásárlások utáni külföldi tulajdoni hányad

2.3. ábra: A külföldi tulajdon eloszlása (N = 4928) a felvásárlások előtt
és a divesztíciók (N = 983) után

Megjegyzés: Az oszlopok a felvásárolt (bal oldal) és később eladott (jobb oldal) vál-
lalatok eloszlását mutatják a külföldi tulajdon függvényében a felvásárlás, illetve
az eladás előtt. A rombuszok az átlagos külföldi tulajdonhányadot mutatják a fel-
vásárlás, illetve az eladás után.

Az értékesítésre kerülő külföldi tulajdoni részesedésű vállalatoknak közel fele
kizárólag külföldi tulajdonban van, a többi ilyen vállalat külföldi tulajdoni
hányada nagyjából egyenletesen oszlik meg 51 és 99 százalék között. Az át-
lagos külföldi tulajdoni érdekeltség az eladás után 10 százalék körüli értékre
csökken, ami arra enged következtetni, hogy a külföldi tulajdonosok egy-egy
eladás után gyakorlatilag teljesen kivonulnak a vállalat felügyeletéből. A 2.3.
ábra tehát azt mutatja, hogy a külföldi tulajdoni váltások igen erőteljesen
megváltoztatták a tulajdoni szerkezetet.

A vállalatok külföldi/belföldi tulajdonforma szerinti jellemzőit a 2.1. táb-
lázat mutatja be. Az első sorban láthatjuk, hogy a feltétel nélküli átlagbérek
nagyobbak a külföldi tulajdonban levő vállalatok esetében, mint a hazai nagy-
vállalatokéban. A béreket a vállalati és az összekapcsolt munkaadó–munka-
vállalói adatok alapján számítottuk ki. A vállalati adatok esetében a vállalati

Közelkép – II. A vállalati jellemzők hatásai...

220

szintű átlagbéreket (a teljes bértömeg/a dolgozók átlagos száma) használtuk
(a béreket 2008. évi fogyasztói árindexszel defláltuk).

2.1. táblázat: Vállalati változók tulajdonforma szerinti jellemzői
Magyarországon, 2000

Belföldi Külföldi

Átlagbér (ezer forint)
1 083,6 2 052,9
(1 829,4) (2 634,0)

Tárgyi eszközök (millió forint)
142,1 2 094,6

(4 803,9) (30 214,6)

Vállalati létszám (fő)
22,4 119,3

(366,3) (651,0)
Munkatermelékenység (egy alkalmazottra jutó
eladások értéke, millió forint)

23,0 62,5
(171,4) (928,5)

N 1 835 371 47 972

Ágazat százalékos részaránya 2000-ben

Mezőgazdaság, halászat, vadászat, erdőgazdálkodás 5,0 2,8
Bányászat, energia, vízszolgáltatás 0,6 1,2
Feldolgozóipar 17,3 26,2
Építőipar 10,2 3,4
Kereskedelem, javítás 31,2 36,1
Pénzügyek, biztosítás, ingatlan 5,2 7,0
Vállalati szolgáltatások 19,4 12,0
Egyéb szolgáltatások 11,2 11,3
Összesen 100,0 100,0
N 90 171 3 055

Megjegyzés: A forintadatok 2008. évi fogyasztói árindexszel defláltak. Zárójelben a
folytonos változók szórása.

Az összekapcsolt munkaadó–munkavállalói adatok a májusban kifizetett bé-
rekről nyújtanak információt, amely magába foglalja a havi alapbért, a túlórá-
zásért járó kifizetéseket, az alapbéren felüli rendszeres kifizetéseket (például
nyelvpótlékokat, vezetői juttatásokat), valamint az előző év nem rendszeres
kifizetéseinek (például az év végi prémiumnak) az 1/12-ét (vagy akkora há-
nyadát, ahány hónapot a dolgozók ledolgoztak a vállalatnál az adott évben). A
2.2. táblázatban látható, hogy számításaink alapján a külföldi tulajdonú cégek
bértöbblete megegyezik a vállalati szintű adatokban levővel.

A béreken kívül a 2.1. táblázat tartalmazza a vállalatok jellemzőit is, míg a
2.2. táblázatban feltüntetjük a dolgozók jellemzőt leíró statisztikákat. Mind
a tárgyi eszközök értékével, mind a foglalkoztatottak számával mérve, a kül-
földi vállalatok sokkal nagyobbak, mint a belföldiek. A munkatermelékeny-
ség (amelyet az egy alkalmazottra jutó eladások értékével mérünk) sokkal ma-
gasabb a külföldi vállalatok esetében. A külföldi és a hazai vállalatok iparági
eloszlása is alapvetően különböző. A belföldi vállalatokhoz képest a külföldi

Earle & Telegdy: a külföldi beruházások hatásai...

221

tulajdonban levő vállalatok a feldolgozóipart uralják, és kevésbé vannak jelen
a mezőgazdaságban, építőiparban és az üzleti szolgáltatásokban.

2.2. táblázat: Egyéni változók tulajdonforma szerinti jellemzői
Magyarországon, 2000

Belföldi Külföldi

Havibér (ezer forint)
137,3 237,2
(120,9) (247,6)

Nő (százalék) 38,1 42,4

Végzettség százalékos megoszlása
Legfeljebb nyolc osztály 27,1 16,9
Szakmunkás 33,9 28,7
Érettségi 30,2 36,0
Felsőfokú 8,8 18,4
Összesen 100,0 100,0

Munkapiaci tapasztalat (év)
22,7 21,6

(11,0) (10,8)

Foglalkozás százalékos megoszlása
Egyszerű 10,1 5,0
Szakképzettséget igénylő 46,8 46,0
Szolgáltatási 10,3 6,9
Irodai 7,5 6,2
Egyéb felső vagy középfokú
képzettséget igénylő 12,7 18,2

Felsőfokú képzettség önálló
alkalmazását igénylő 4,1 8,7

Vezetők 8,6 9,0
Összesen 100,0 100,0
N 2 344 622 142 433

Megjegyzés: A forintadatok 2008-ra deflálva a fogyasztói árindexszel. Zárójelben a
folytonos változók szórása.

A dolgozók átlagos jellemzői is eltérnek az egyes tulajdoni formák esetében. A
külföldi tulajdonosok nagyobb arányban alkalmaznak női munkaerőt és főis-
kolát vagy egyetemet végzetteket. Szakmunkás-képesítéssel és érettségivel ren-
delkezők egyenlő arányban fordulnak elő mindkét tulajdoni forma esetén, és
nyolc osztályt vagy annál kevesebbet végzett dolgozókat inkább a belföldi vál-
lalatok alkalmaznak. A külföldi és belföldi vállalatok hasonlítanak egymásra
dolgozóik munkatapasztalatai és az újonnan felvettek aránya tekintetében. A
külföldi és hazai vállalatok foglalkozási eloszlásai eltérnek egymástól: a kül-
földi tulajdonban levő vállalatok nagyobb arányban foglalkoztatnak felsőfo-
kú vagy középfokú képzettségűeket, és kisebb arányban szakképesítés nélküli,
szolgáltatási jellegű és irodai dolgozókat. A vállalati és dolgozói leíró statiszti-
kák egy-egy jellemzőt nem kapcsolnak össze a külföldi és hazai vállalatok töb-
bi jellemzőjével, de jelzésértékű, hogy a két vállalati csoport valóban eltér egy-
mástól számos jellemző alapján.

Közelkép – II. A vállalati jellemzők hatásai...

222

Becslési módszerek

Az első vállalati szintű becslési egyenletünk a következő:
	 lnWjt = α + δf külföldij,t–1+ Σγj régiój + Σλtévt + ujt, 	 (1)

ahol j index a vállalatokat és t index az időt jelöli, lnWjt az egy alkalmazott-
ra jutó bértömeg logaritmusa, és kontrollálunk az éves és a regionális hatások-
ra. A regressziót az alkalmazottak számával súlyozzuk. Egyes regressziókban
a külföldi tulajdont jelentő változót szétosztjuk kétféle külföldi felvásárlásra:
egyszerű felvásárlásokra és olyanokra, amelyeket később eladás követ.

Ahhoz, hogy a munkaerő összetételét figyelembe vegyük, az összekötött
munkaadó–munkavállalói adatokat használjuk, amelyben az alkalmazottak
egyéni jellemzőire kontrollálunk:
	 lnwijt = α + βitXit + δf külföldij,t-1+ Σγjrégiój + Σλtévt + zijt.	 (2)

Xit az i-edik egyéni jellemző t-edik időpontbeli értéke: legmagasabb iskolai
végzettség (szakmunkás, érettségizett és egyetemet végzett, a kihagyott kate-
gória a legfeljebb nyolc osztályt végzettek), (potenciális) munkapiaci tapasz-
talat első és másodfokú tagja, és a nem kétértékű változója (nő = 1). Mivel a
képzettség és a munkatapasztalat összefüggnek egymással, valamint a nem be-
folyásolhatja mindkettőt, a köztük lévő interakciókat is betettük a regresszióba.

A külföldi tulajdon hatásait vizsgálva, nyomós okunk van azt gondolni, hogy
a legkisebb négyzetes (OLS) becslések torzítottak: például a felvásárló külföldi
vállalatok tulajdonosai inkább a jövedelmezőbb vagy a képzettebb munkaerőt
foglalkoztató vállalatokat választják. Ha az a vállalati jellemző, amely szerint
a szelekció történik, nem megfigyelhető (és nincs benne az adatbázisban), ak-
kor a tulajdoni hatás mérése torzított lesz. Hogy csökkentsük a szelekciós tor-
zítást, vállalati fix hatásokat hozzáadtuk a regresszióhoz, hogy kontrolláljuk
az összes nem megfigyelt, időben állandó vállalati szintű hatásokat.

Ezenkívül azoknak a dolgozóknak az adatait, akik nem váltottak munka-
helyet egyik évről a másikra, időben összekötöttük, felhasználva demográfiai
jellemzőiket (azokat a dolgozókat, akik munkahelyet változtattak, nem tudjuk
összekötni). Ezzel a módszerrel évenként majdnem a dolgozók felét sikerült
vállalatukkal összekötni. Az így készült egyéni paneladatok lehetővé teszik,
hogy nemcsak a vállalati, de az időben állandó dolgozói jellemzők hatásait is
kiszűrjük a munkahelyet nem változtató alkalmazottak esetében.

A külföldi befektetések hatásai az átlagbérekre
és a bérstruktúrára

Az (1) és a (2) egyenlet segítségével megbecsültük a külföldi tulajdoni hatást,
kiszűrve a vállalati fix és az összekapcsolt vállalat–dolgozó hatásokat. Az egy-
szerű OLS regressziók megadják az átlagos bérkülönbséget a tulajdonformák
között. Ezenkívül mérceként is működnek; összehasonlítva őket a szelekciós

Earle & Telegdy: a külföldi beruházások hatásai...

223

torzítást kezelő becslések eredményeivel, meg tudjuk becsülni a szelekció mér-
tékét. Csak régióra és évhatásokra kontrollálva, a vállalati szintű adatokon egy
nagyon nagy, 64 százalékos külföldi bértöbbletet mértünk, az összekapcsolt
adatokon ennél kisebb, de szintén magas, 46 százalékos bérkülönbséget (2.3.
táblázat).2

2.3. táblázat: A külföldi felvásárlások bérhatása

Adatbázis

OLS Vállalati Dolgozói

kontrollváltozó
nélkül kontrollváltozóval fix hatás

Vállalati
0,636*** – 0,270*** –

(0,041) (0,024)

Összekapcsolt
0,463*** 0,420*** 0,158*** 0,051***

(0,038) (0,025) (0,016) (0,012)

N = 1 881 267 a vállalati adatokban, 2 475 478 Az összekapcsolt adatokban, 1 519 737 a
dolgozói fix hatás regressziókban.

Standard hibák zárójelben.
***1 százalékos szinten szignifikáns.

Az összekapcsolt munkaadó–munkavállalói adatok ugyanakkor lehetővé te-
szik, hogy beleszámítsuk a dolgozók jellemzőit, és kontrolláljuk a nemre, vég-
zettségre, potenciális tapasztalatra és a változók kölcsönhatásaira (2.3. táb-
lázat). Elég meglepő, hoy e változók figyelembevétele csak kis mértékben, 4
százalékponttal változtatja meg a becsült külföldi tulajdoni hatást. A vállala-
ti fix hatások figyelembevétele azonban jócskán lecsökkenti az együtthatókat
mindkét mintában. A vállalati szintű becsült bérkülönbség 27, az egyéni pe-
dig 16 százalék.

Mivel az OLS és a fix hatásokon alapuló becslések különbsége a szelekciós
hatás mértéke, a különbség a becsült együtthatók között arra enged következ-
tetni, hogy ez elég nagy: a külföldi befektetők azok közül a hazai vállalatok
közül választják ki befektetéseik célpontjait, amelyekben a bérek magasabbak.

Mivel a bér egy dolgozó minőségi mutatója, arra lehet számítani, hogy a
külföldiek által felvásárolt vállalatok már felvásárlásuk előtt is átlagban jobb
munkaerőt alkalmaztak. A dolgozói hatások beszámítása az olyan dolgozók
esetében, akik nem váltottak munkahelyet, 5 százalékra csökkenti a külföldi
tulajdon becsült bérhatását. Ez azt mutatja, hogy mindazok, akik már a felvá-
sárlás előtt alkalmazottak voltak, átlagban 5 százalékkal magasabb bért élvez-
hettek a külföldiek által nem felvásárolt cégek dolgozóihoz képest.

Az elemzés során az összes külföldi vállalatot egyformán figyelembe vettük,
és nem tettünk különbséget az egyszeri és többszöri tulajdonváltások között.
A regresszióban az egyetlen külföldi változóval azt az implicit feltételezést tet-
tük, hogy a külföldi tulajdon bérhatása szimmetrikus mindkét irányba, de ér-
dekes kérdés, hogy ez a feltételezés igaz-e, vagy sem. A következő specifikációk

2 A két adatbázis és az függő
változók nagyon különbözők,
tehát esetükben nem kell ugyan-
azokkal a várható hatásokkal
számolni. Ennél fontosabb, hogy
mindkettő a külföldi tulajdon
pozitív bérhatását mutatja ki.

Közelkép – II. A vállalati jellemzők hatásai...

224

lehetővé teszik, hogy megvizsgáljuk a különbségeket azok között a vállalatok
között, amelyek külföldi tulajdonban maradtak, és amelyeket később hazai
vállalatoknak adtak el. Azokkal a vállalatokkal, amelyeket a megfigyelt idő-
szakban felvásároltak és el is adtak, megbecsülhetjük, hogy szimmetrikus-e a
külföldi tulajdon bérhatása, és ez a hatás érvényesül-e a külföldi tulajdonos
távozása után is (2.4. táblázat).

2.4. táblázat: A külföldi felvásárlások bérhatása – felvásárlások és divesztíciók

Vállalati adat Összekapcsolt adat

vállalati fix hatás vállalati fix hatás dolgozói fix hatás

Egyszeri felvásárlás

Külföldi hatás
0,283*** 0,169*** 0,052***

(0,031) (0,020) (0,016)

Többszöri tulajdonosváltás (külföldi–belföldi–külföldi)

Külföldi hatás
0,298*** 0,212*** 0,083***

(0,046) (0,037) (0,021)

Eladási hatás
0,164*** 0,142*** 0,051**

(0,063) (0,048) (0,026)

N = 1 881 267 a vállalati adatokban, 2 475 478 Az összekapcsolt adatokban, 1 519 737 a
dolgozói fix hatás regressziókban.

Standard hibák zárójelben.
***1 százalékos, **5 százalékos szinten szignifikáns.

A táblázatból látható, hogy egyszeri felvásárlások esetén a bérek 28 százalékkal
növekednek a vállalati mintában és 17 százalékkal az egyéni mintában. Ha-
sonló nagyságú akvizíciós hatást mérünk az olyan vállalatoknál, amelyeket
később magyar tulajdonosnak értékesítenek. Amikor a dolgozói hatásokat
is szűrjük (és ezáltal a becsült eredmények azokra a dolgozókra vonatkoznak,
akik már a felvásárlás előtt is a vállalatnál dolgoztak), a hatás 5–8 százalék.
Mindkét típusú felvásárlás esetén kimutatható a bértöbblet, de vajon ez fenn-
marad akkor is, ha a vállalatot hazai tulajdonosnak adják el? A becslések azt
mutatják, hogy a külföldi hatás visszafordulása nem teljes, de nem is elhanya-
golható. A értékesítések együtthatója mindig kisebb, mint a felvásárlásé, és a
különbség számottevő. A vállalati minta esetében például az eladás együtt-
hatója alig több, mint a fele a felvásárlásokénak. Ez az elemzés megerősíti azt
tehát, hogy a külföldi tulajdonnak köszönhető bérhatás nagy részben össze-
függésben van a külföldi tulajdonnal, és részben eltűnik, amikor a külföldi
tulajdonos elhagyja a vállalatot.

Eredményeink szerint a külföldi felvásárlások pozitív hatással vannak a vál-
lalati bérekre, de még nem tanulmányoztuk, hogy ez a hatás hogyan oszlik meg
különböző dolgozói csoportok között. Vajon léteznek-e olyan dolgozótípusok,
akik elveszítik bérük egy részét a külföldi felvásárlás következtében, vagy min-
denki haszonélvezője a külföldi tulajdon pozitív bérhatásának? A külföldi tu-

Earle & Telegdy: a külföldi beruházások hatásai...

225

lajdonban levő vállalatokat általában minőségi termékekkel és szolgáltatások-
kal azonosítják, amelyek előállításához jobb technológiára és magasabb szintű
vállalati kultúrára van szükség. Tehát azt feltételezhetjük, hogy a magas szintű
emberi tőkével rendelkező dolgozók relatíve magasabb béreket kapnak a ke-
vésbé képzett társaikhoz képest.

Hogy különböző dolgozói csoportokra külön-külön meghatározzuk a kül-
földi tulajdon bérhatását, kölcsönhatásba hoztuk a külföldi tulajdont és a dol-
gozói jellemzőket, majd az eddigi regressziót lefutattuk. Elsőször azt vizsgál-
tuk, hogy a külföldi tulajdonnak betudható bérhatás hogyan változik a nemre,
végzettségre és munkapiaci tapasztalatra. A 2.5. táblázat megmutatja, hogy
a referenciacsoport (10–20 év munkatapasztalattal, férfi dolgozók, akik leg-
feljebb nyolc osztályt végeztek) külföldi tulajdoni hatásnak betudható bér-
többlete 13 százalék.

2.5. táblázat: A külföldi felvásárlások hatásai a bérstruktúrára
nem, végzettség és munkapiaci tapasztalat szerint

Változó Együttható

Referenciacsoporta 0,127***

(0,021)
Egyéni változók interakcióban a külföldi tulajdonnal

Nő
–0,011
(0,011)

Szakmunkás
0,021**

(0,010)

Érettségi
0,046***

(0,013)

Felsőfokú
0,238***

(0,032)

0–10 év munkatapasztalat
–0,032***

(0,009)

21–30 munkatapasztalat
–0,015**

(0,007)

30+ munkatapasztalat
–0,009
(0,010)

Új alkalmazott
–0,033**

(0,015)
N 2 474 692
a Referenciacsoport: 11–20 év munkatapasztalat, férfi, legfeljebb nyolc osztály, nem új

alkalmazott. A szelekció vállalati fix hatásokkal kezelve. Standard hibák zárójelben.
***1 százalékos, **5 százalékos szinten szignifikáns.

Az interakciók becsült hatásai azt mutatják, hogy a külföldi felvásárlást köve-
tően a relatív bérek valóban megváltoztak: egyes csoportok bérkülönbözete a
referenciacsoporthoz képest negatív, míg másoké pozitív, és a becsült hatások
nagyságukban is különböznek. Mindazonáltal a negatív hatások sohasem na-

Közelkép – II. A vállalati jellemzők hatásai...

226

gyobbak, mint a referenciacsoport mért bértöbblete, ami azt mutatja, hogy a
külföldi felvásárlás után a bérek mindkét nem, az összes végzettségi típus és
munkatapasztalattal rendelkező dolgozók esetében nőnek, valamint az újon-
nan alkalmazott és a régebben alkalmazásban levő dolgozók bérei is emelked-
nek. Várakozásainknak megfelelően a magasabban képzettek külföldi tulaj-
donnak betudható bérhatásai is magasabbak, és a többlet a munkatapasztalattal
csökken. A becsült bérkülönbség a két nem között elhanyagolható, míg a vál-
lalatnál az első munkaévüket töltő dolgozók 3 százalékkal kevesebb bért kap-
nak, mint felvásárlás előtt.

Az általános bérnövekedés a foglalkozási struktúrára szintén igaz, melyet a
2.6. táblázatban mutatunk be, amikor a külföldi tulajdont különböző foglal-
kozáscsoportokkal hozunk interakcióba. A becsült hatások mind pozitívak,
és majdnem mind szignifikánsan különböznek nullától. A külföldi tulajdon-
ban levő vállalatok győztesei a vezetők és az egyetemi végzetséggel rendelke-
zők, de az alacsonyabb végzettséget követelő foglalkozások esetében is 12–16
százalékos a bértöbblet. A szolgáltatásban dolgozók egyetlen kivételt jelente-
nek, esetükben a bértöbblet szintén meglehetősen magas (9 százalék), de ez a
hatás statisztikailag nem szignifikáns.

2.6. táblázat: A külföldi felvásárlások hatásai a bérstruktúrára
foglalkozási csoportok szerint

Változó Együttható

Vezető
0,474***

(0,043)

Felsőfokú önálló használatát igénylő
0,356***

(0,043)

Egyéb felső vagy középfokú
0,162***

(0,022)

Irodai
0,127***

(0,021)

Szolgáltatási
0,090

(0,058)

Szakmunkás
0,121***

(0,019)

Egyszerű foglalkozású
0,126***

(0,022)
N 2 474 692

Megjegyzés: A szelekció vállalati fix hatásokkal kezelve. Standard hibák zárójelben.
***1 százalékos szinten szignifikáns.

Egy lehetséges ellenvetés ezzel az elemzéssel szemben az, hogy hibásan mérjük
a függő változót, és hogy ez a mérési hiba korrelál a tulajdon típusával. Ennek
több oka lehet. A munkaórák száma változhat a hazai és a külföldi tulajdonú
vállalatok esetében. A bérváltozó, amelyet ebben az elemzésben használtunk,

Earle & Telegdy: a külföldi beruházások hatásai...

227

az éves átlagos bér a vállalatai adatbázisban és a havi bér az egyéni adatokban,
de egyik változó kiszámításánál sem vettük figyelembe a ledolgozott munka-
órákat. Az egyéni adatok azonban 1999 után tartalmaznak információt a le-
dolgozott órákról, és ezt fel is használtuk a lehetséges torzítások teszteléséhez.
Hasonló regressziókat futattunk, mint korábban, de a függő változó a ledol-
gozott órák száma. A külföldi tulajdon becsült együtthatója kicsi, és statiszti-
kailag nem szignifikáns, ami azt mutatja, hogy az adatok szerint a munkaórák
nem változnak tulajodontípusonként, és így nem változtathatják meg számot-
tevően a tulajodontípusonkénti bérhatásokat.3

A bérek az adóelkerülés miatt is torzítottak lehetnek. A munkát terhelő adó
magas Magyarországon, és az adóelkerülés gyakori. Ha a jövedelemeltitkolás
általánosabb a hazai tulajdonban levő vállalatoknál, mint a külföldiek által el-
lenőrzötteknél, akkor a becsült külföldi hatás felfele fog torzítani.

Kétféle tesztet is alkalmaztunk annak ellenőrzésére, hogy a hazai tulajdon-
ban levő vállalatok valóban jobban érintettek az adóelkerülésben. A külföldi
tulajdoni változót kölcsönhatásba hoztuk egy csalási indexszel, amely azt mu-
tatja meg, hogy mennyire gyakori az adóelkerülés iparáganként (Elek és szerző-
társai, 2009). Eredményeink azt mutatják, hogy azokban az iparágakban, ame-
lyekre nem jellemző a jövedelemeltitkolás, a külföldi tulajdonnak betudható
bérkülönbség magasabb, mint azokban az iparágakban, ahol az adóelkerülés
a jellemzőbb. Ez az eredmény elveti azt a hipotézist, hogy a hazai vállalatokra
inkább jellemző az adóelkerülés.

A második tesztben a regresszió függő változója a bér helyett azt mutatja,
hogy a dolgozó minimálbért kapott-e, vagy sem.4 Ebben az esetben azt talál-
tuk, hogy a dolgozók kisebb aránya kapott minimálbért a külföldi tulajdon-
ban levő vállalatoknál, és a becsült együttható szignifikánsan különbözik a
nullától. Ez az eredmény arra utalhat, hogy a hazai tulajdonban levő vállala-
tokban nagyobb a jövedelemeltitkolás, de a becsült együtthatók nagysága ki-
csi (0,038–0,066). Mivel a mintában levő dolgozók csupán 10 százaléka kap
minimálbért, az így mért jövedelemelkerülés nem magyarázhatja meg a kül-
földi tulajdon magas bértöbbletét.5

Az itt lefolytatott elemzés egy pozitív, statisztikailag szignifikáns külföldi
felvásárlási bérhatásra utal. A külföldi befektetési hatás visszafordulása abban
az esetben, amikor a vállalatokat eladják, azt mutatja, hogy a bérhatás valódi
és nem csak a szelekció következménye. A becsült külföldi befektetési hatás az
összekapcsolt munkaadó–munkavállalói adatokban inkább csökken, mint a
vállalati szintű adatbázisban, de még mindig magasabb, mint amit más orszá-
gok esetében találtak a kutatók. De vajon milyen mechanizmus eredményezi
ezt a prémiumot?

A mechanizmus, amelyet megvizsgálunk, a termelékenységkülönbség ha-
zai és külföldi tulajdonban levő vállalatok között. A magas termelékenység
nem elég ahhoz, hogy magasak legyenek a bérek, ha a munkapiac kompetitív,

3 A szellemi dolgozók esetében
a munkaidő mérése elég nehéz.
Ezért újrafuttattuk a regresszót
csak a fizikai dolgozók mintájá-
ra, és hasonló eredményt kaptuk.
Egy másik teszt az lenne, ha havi
bér helyett órabért használnánk,
de a bérváltozó számos kifizetési
típust tartalmaz, amelyek nem
függnek a munkaidőtől.
4 A változó akkor egyenlő 1-gyel,
ha a dolgozó legfeljebb 3 szá-
zalékkal kapott magasabb bért,
mint a minimálbér.
5 Az eredmény a pozitív külföldi
bérprémium melletti újabb bi-
zonyítékként is értelmezhető.

Közelkép – II. A vállalati jellemzők hatásai...

228

de feltétele ennek, ha a munkaadók megosztják a profitot a dolgozókkal (pél-
dául azért, hogy jobban dolgozzanak). Nehéz azt elképzelni, hogy egy válla-
lat, amelyik nem termelékeny, magas béreket fizessen, hacsak nem rendelkezik
pozíciójából eredően járadékokkal (például monopolhelyzete következtében).
Mivel adatainkban a külföldi vállalatok az összes iparágban tevékenykednek,
nehéz elképzelni, hogy általánosságban valamilyen járadékban részesülnek,
amit megoszthatnak dolgozóikkal.

A bér és termelékenység kapcsolatának vizsgálatához két regressziót futta-
tunk, amelyek függő változói rendre az átlagbér és a munkatermelékenység
(árbevétel/foglakoztatás). A két becsült együttható nagyságából következtet-
hetünk a termelékenység és a bérhatások hasonlóságra. A 2.7. táblázat tartal-
mazza az eredményeket. Korábbi eredményeinkhez hasonlóan 24 százalékos
a bérhatás. A külföldi tulajdonban levő vállalatok munkaerő-termelékeny-
ségi hatása majdnem 38 százalék, amely sokkal nagyobb, mint a bérhatás. A
különbség a két hatás között tőke termelékenységi hatásai és tulajdonosok
járadékának eredménye lehet. Hogy kiszűrjük ezt a hatást, a táblázat (2)
oszlopában kontrolláltunk az egy dolgozóra jutó tőke- és anyagköltségekre.
Ekkor hasonló bér- és termelékenységi hatásokat kapunk (a béregyenletnek
a külföldi tulajdon hatását mérő együtthatója 17 százalékra, míg a munka-
erő-termelékenységi együttható 18 százalékos hatása még nagyobb csökke-
nés következménye).

2.7. táblázat: A külföldi felvásárlások bér és termelékenységi hatásai

(1) (2)

Átlagbér
0,241*** 0,172***

(0,002) (0,002)

Munkatermelékenység
0,378*** 0,179***

(0,003) (0,002)
Egy dolgozóra jutó tőke- és anyagköltség nem igen
N 1 658 584

Megjegyzés: A szelekció iparág–év hatásokkal és vállalati fix hatásokkal kezelve.
***1 százalékos szinten szignifikáns.

Miért olyan magasak a külföldi befektetések termelékenységi és bérhatásai
Magyarországon? Egyik lehetséges magyarázat az, hogy a magyarországi vál-
lalatok a tranziciót hátrányos helyzetben kezdték, technológiailag és szerve-
zetileg messze elmaradva az élenjáró országoktól, és emiatt a külföldi befek-
tetőknek könnyű dolguk volt emelni a termelékenységet és a béreket. Ezt a
hipotézist csak közvetve ellenőriztük. Adatokat gyűjtöttünk a külföldi tulaj-
donos származási országáról.6 Munkahipotézisünk az, hogy a fejlett országok
tulajdonosai sokkal naprakészebb technológiával és jobb szervezeti tőkével
rendelkeznek, ezáltal jobban megnövelik a vállalat termelékenységét és kö-
vetkezésképpen a béreket.7 Úgy ellenőriztük ezt a hipotézist, hogy a külföldi

6 A külföldi felvásárlók legin-
kább a kontinentális európai
országokból származnak.
7 Alternatív feltételezések pél-
dául azok, hogy a külföldi tulaj-
donosok méltányossági okoból
hajlandók megemelni a magyar-
országi dolgozók béreit, vagy
azért, hogy jobb teljesítmény-
re késztessék őket, vagy hogy
minél több ideig tartsák őket a
vállalatnál.

Earle & Telegdy: a külföldi beruházások hatásai...

229

tulajdont interakcióba hoztuk a küldő ország egy főre jutó GDP/magyar egy
főre jutó GDP hányadosával.

Azt is megvizsgáltuk, hogy a bérhatás változik-e a külföldi felvásárlás idő-
zítésével. A hazai vállalatok termelékenysége és a bérszínvonal is alacsonyabb
volt rendszerváltáskor, mint a későbbiekben. Az átmenet kezdetén tehát a
külföldi befektetőknek sokkal nagyon terük volt a termelékenységnövelésre,
mint később.

Egy másik regresszióban a célvállalatokat tulajdonosi típusokként állami és
magánvállalatokra osztottuk, és azt vizsgáltuk, hogy a külföldi felvásárlás ha-
tásai különböznek-e a két típus között. Az volt a hipotézisünk, hogy az állami
vállalatok távolabb állnak a termelési lehetőségek határától, és ezért a külföldi
felvásárlás nagyobb hatást válthat ki.

A 2.8. táblázatban gyűjtöttük össze a becsült együtthatókat. Az egy főre jutó
relatív GDP és a külföldi tulajdon bérhatásai között pozitív és szignifikáns kap-
csolat van mindkét mintában, ami azt mutatja, hogy a külföldi bérhatás ma-
gasabb a gazdagabb küldő országok esetében. A korai felvásárlások bérhatása
is nagyobb, mint az 1998 után végbementeké. A becsült külföldi befektetés
hatása jóval nagyobb az állami vállalatok esetében, mint amikor a külfödiek
egy belföldi magántulajdonban levő vállalatok vettek át.

2.8. táblázat: A külföldi felvásárlások heterogenitása

Vállalati adat Összekapcsolt adat

Egy főre jutó GDP
0,055*** 0,036***

(0,005) (0,004)
N 1 786 859 2 430 840

Felvásárlás 1998 előtt
0,301*** 0,208***

(0,028) (0,022)
Felvásárlás 1998 után 0,235*** 0,104***

N 1 804 481 2 474 692
(0,090) (0,017)

Állami
0,351*** 0,202***

(0,030) (0,024)

Belföldi privát
0,137*** 0,120***

(0,057) (0,022)
N 1 804 481 2 474 692

Megjegyzések: A szelekció vállalati fix hatásokkal kezelve. Standard hibák zárójelben.
***1 százalékos szinten szignifikáns.

Következtetések

Elemzéseink a külföldi befektetések magyarországi jövedelmekre tett hatását
vizsgálta. Az egyszerű OLS regressziók szerint a külföldi bértöbblet nagyon
magas (40–60 százalék), még az után is, hogy kontrolláltunk a különböző
dolgozói jellemzőkre. Ökonometriai módszerekkel csökkentve a szelekciós

Közelkép – II. A vállalati jellemzők hatásai...

230

torzítást, a bértöbblet kisebb lett, de továbbra is jelentős, 16–27 százalék. A
külföldi tulajdonnak betudható magasabb többlet dolgozói típusonként vál-
tozik, de minden típus esetében pozitív: a magasan képzett, fiatal dolgozók-
nál a legmagasabb, de minden egyes végzettségi csoportnak, foglalkozásnak és
mindkét nemnek bérelőnye származik a külföldi tulajdonból. Azok a dolgozók
is magasabb bért kapnak, akik már a felvásárlás előtt a vállalatnál dolgoztak.

Elemzésünk kimutatja, hogy a bérkülönbség kapcsolatban van a hazai és a
külföldi tulajdonban lévő vállalatok közötti termelékenységkülönbséggel. Ezt
nyomatékosítja a külföldi tulajdonból eredő bérhatás heterogenitása: a bérha-
tás magasabb a korai felvásárlások esetén, amikor a célvállalat állami tulajdon-
ban volt, és amikor a küldő ország fejlődési szintje magas.

Hivatkozások
Antal Gábor–Earle, John–Telegdy Álmos (2012): FDI and Wages: Evidence from

Firm-Level and Linked Employer-Employee Data in Hungary, 1986-2008.
Conyon, M. J.–Girma, S.–Thompson, S.–Wright, P. W. (2002): The Productivity and

Wage Effects of Foreign Acquisitions in the United Kingdom. The Journal of Indus-
trial Economics, Vol. 50. No. 1. 85–102. o.

Earle, J. S.–Telegdy Álmos (2008): Ownership and Wages: Estimating Public-Pri-
vate and Foreign-Domestic Differentials with LEED from Hungary, 1986–2003.
NBER Working Paper, No. 12997. Megjelent még: Andersson, F.–Bender, S.–Lane,
J.–Shaw, K.–Wachter, T. von (szerk.): Analysis of Firms and Employees. Qualitative
and Quantitative Approaches, NBER and University of Chicago.

Elek Péter–Scharle Ágota–Szabó Bálint–Szabó Péter András (2009): A bé-
rekhez kapcsolódó adóeltitkolás Magyarországon. Közpénzügyi Füzetek, 23.

Girma, S.–Görg, H. (2007): Evaluating the Foreign Ownership Wage Premium Using
a Difference-in-Differences Matching Approach. Journal of International Econom-
ics, Vol. 72. No. 1. 97–112. o.

Heyman, F.–Sjöholm, F.–Gustavsson Tingvall, P. (2007): Is there Really a Foreign
Ownership Wage Premium? Evidence from Matched Employer-Employee Data. Jour-
nal of International Economics, Vol. 73. No. 2. 355–376. o.

Huttunen, K. (2007): The Effect of Foreign Acquisition of Employment and Wages:
Evidence from Finnish Establishments. The Review of Economics and Statistics,
Vol. 89. No. 3. 497–509. o.

Kornai János (1989): Indulatos röpirat a gazdasági átmenet ügyében. HVG Kiadó,
Budapest. OECD (2000): OECD Reviews of Foreign Direct Investment: Hunga-
ry. OECD, Párizs.

Szakadát László (1993): Property Rights in a Socialist Economy: the Case of Hun-
gary. Megjelent: Earle, J.–Frydman, R.–Rapaczynski, A. (szerk.): Privatization in the
Transition to a Market Economy. Studies of Preconditions and Policies in Eastern
Europe. Pinter Publishers, London, 17–45. o.

