

DR. KINCSES ÁRON

A szomszédos országokból Magyarországra történő vándorlások területi vonatkozásai

Bevezetés

A legtöbb külföldi állampolgár a környező országokból érkezik hazánkba. Így a Magyarországot érintő migráció vizsgálata nem pusztán az előnyök minél hatékonyabb kihasználása, a kockázatok mérséklése végett lényeges, hanem mert a vándorlás a határokon túlnyúló hatásával befolyásolja a Kárpát-medence magyar etnikumú népességének területi elhelyezkedését. Így Magyarország számára különösen lényeges a Kárpát-medencei migrációs küldő- és fogadóterületek feltérképezése, összekapcsolása, a migráció hálózatként való felfogása, ami eddig még nem történt meg.

A tanulmányban a releváns magyar migrációs adatbázisok (a Bevándorlási és Állampolgársági Hivatal adatbázisa, illetve a Központi Statisztikai Hivatal ezen alapuló adatállománya) 2001. január 1-jei és 2008. január 1-jei eszmei időpontra vonatkozó adatait használtam. A konkrét elemzések alapjául szolgáló adatok közvetlenül nem voltak elérhetőek, külön besorolásokra volt szükség.

A nemzetközi vándorlás Kárpát-medencére kiterjedő forrásterületeinek azonosítása lehetővé teszi a területi migrációs mátrixok megalkotását. (Honnan? Hová? Mennyi ember?) Ez önmagában is hiánypótló munka a hazánkat és szomszédainkat érintő vándorlási folyamatok mélyebb megértésének, valamint a regionális migrációs stratégiák kialakításának szemszögéből is.

A migráció mozgatórugói

A migrációs folyamatok szereplői a kormányzatok, a migránsok, a nemzetközi vállalatok, a nemzetek feletti szervezetek és a konkrét célterületeket képviselő döntéshozók. Az állam meghatározó szerepe a migráció irányításában folyamatosan csökken, az egyes emberek lehetősége pedig növekszik annak eldöntésére, hogy hová és milyen módon szándékoznak bejutni. A nemzetek feletti, nemzetközi és a regionális stratégiák meghatározóvá válnak.

A nemzetközi vándorlás egyéni, kisközösségi döntésen alapul. A migránsokat makroszinten leginkább a demográfiai és a gazdasági erők mozgatják. E két tényező közrejátszása hozzávetőlegesen meghatározza a világ migrációjának méretét, irányát és karakterét, igaz, az alapokat mélyen érintheti az etnikai hovatartozás és a politikai akarat is.

Demográfiai vetület

Minden ország áthalad(t) a klasszikus demográfiai átmeneten a gazdasági modernizáció során: fejlődnek a táplálkozási és egészségügyi kondíciók, ami miatt a gyermekhalandósági ráta csökken, ezáltal növekszik a populációban a túlélő gyerekek aránya és a várható élettartam. Pár évtized múlva egy növekvő súlyú mobil fiatal felnőtt kohorsz jön létre, és pontosan ez a csoport a legérzékenyebb a kivándorlásra. Ezek a demográfiai események voltak a meghatározók az európaiak jelentős számú tengerentúlra áramlásában a késő XIX. században, és a harmadik világbeli munkásoknak a fejlett világba vándorlásában a XX. század második felében.

A szegény agrárországokhoz képest a másik póluson a gazdag, iparosodott országok találhatóak. Európa demográfiai helyzete előregedő (akárcsak az USA-é), növekvő várható élettartamokkal. A természetes szaporodás majdnem minden európai országban (az USA-val ellentétben) a reprodukciós szint alatt marad. Ennek eredménye, hogy a demográfiai előregedés irama sokkal nagyobb Európában, mint az USA-ban (Hatton–Williamson 2005). Nem utolsósorban ez kevesebb hazai fogyasztót jelent a primer fogyasztásban, ami nagyobb versenyt indukál a külföldi fogyasztókért, a kereskedelem további liberalizálását ösztönözve.

Népesség-előrejelzések alapján (Hablicsek 1996) a fejlett országok lakosságának aránya a fejlődőkhöz képest csökkenni fog. Így az egyik oldalon népességhiány, a másikon erőteljes többlet keletkezik, a relatív többletből potenciálisan nemzetközi vándorok lehetnek. Egyszerre figyelhető meg a fejlett világ bevándorlási vonzása és a harmadik világ kivándorlóinak nyomása.

A fejlett országoknak a fentebb felsorolt kihívásokra adott válaszai általában három irányt vehetnek a fenntartható fejlődés szem előtt tartása mellett: (a) alapvető változások a nyugdíj- és egészségügyi rendszerekben; (b) a termékenységi ráta javítását célzó intézkedések; és (c) a nagyobb bevándorlás ösztönzése (Papademetriou 2006), hiszen a mobilitás segítségével viszonylag gyorsan módosítható egy térség demográfiai helyzete. Azonban a migráció közvetlen népességszámra gyakorolt hatásai mellett gondolni kell a fogadó társadalomban keletkező közvetett hatásokra is (gazdasági aktivitásra, munkanélküliségre, átlagéletkorra, termelékenységi rátára, eltartottsági rátára stb.). Kérdés, hogy a nyugati társadalmak előregedésére, alacsony termékenységi rátájára, a nyugdíjrendszer nehézségeire a bevándorlás-e az egyik rész megoldás? A válasz a vándorlásból elérhető „haszontól”, a migráció irányításának hatékonyságától, a kiválasztás eredményességétől és a vándorok tulajdonságaitól függhet. Amennyiben képzetlen, nyelvtudás nélküli munkaerő áramlik be, úgy ez semmiképpen nem jelenthet kiutat.

Gazdasági vetület

A forrásországok kivándorlási rátáját az otthoni átlagos bérek szerint ábrázolva a függvénykép fordított „U” alakú (1. ábra). Ennek oka, hogy az előiparosodás korszakában az alacsony hazai keresetek miatt azok, akiknek a legnagyobb hasznuk lett volna a vándorlásból, a „szegénységi csapdába” kerültek, nem tudták finanszírozni utazásaikat. Így hatalmas kereseti szakadék volt az iparosodott, magas keresetű országok és az agrár-, alacsony keresetű országok között, ami összhangban van az alacsony kivándorlási rátá-

val. Amint az iparosodás elkezdődött a szegény küldő országokban, növekedtek a reálkezesetek, ami fokozatosan „szabadabbá tette” az embereket. Így több és több potenciális migráns tudta finanszírozni a vándorlás költségeit. Amint a küldőország bérnövekedési trendje folytatódott, a potenciális vándorlók áramlása lassan kimerült, visszaszorult a kivándorlás (Hatton–Williamson 2005), hiszen magas hazai bérek tudatában kevesebben akarják elhagyni hazájukat.

1. ábra

A migrációs forrásországok kivándorlási rátája az átlagos bérek függvényében


A gazdasági globalizáció korszakában az országok közötti jövedelmi szakadékok gyorsuló ütemben növekszenek, a fejlődés egyenetlen. Az 1970-es évek elején a legfejlettebb országok egy főre jutó jövedelme 14-szer annyi volt, mint a legfejletlenebbeké, az ezredforduló után pedig 26-szoros ez a hányados (Artner et al. 2006). A szélesedő életminőségbeli szakadék a harmadik világ és a fejlett országok között ösztönzi a mozgások növekedését. A vándorok pénzügyi lehetőségei folyamatosan javulnak, a közlekedés gyorsan fejlődik, a világ különböző részei így módon könnyebben elérhetők, olyannyira, hogy a nagy távolságú költözések ára – a családok jövedelmének arányában – most olyan alacsony, hogy még a harmadik világbeli emberek egy része is bekapcsolódik a migrációs folyamatokba (Hatton–Williamson 2005).

A gazdasági globalizációnak azonban korántsem ilyen egyértelmű a migráció volumenére gyakorolt hatása (a migránsok minőségére talán ez még inkább igaz). Gallup, Sachs és Mellinger (1999) szerint az egy főre jutó bevételek, valamint a gazdasági növekedési ráták szignifikánsan magasabbak azokban az országokban, amelyek a világgazdaság jelenlegi központjaihoz (USA, Japán, Európa) közel helyezkednek el. A jó piaci elérhetőség ezért nagy előnynek látszik a foglalkoztatottak számára a globalizált gazdaságokban. Így a világgazdaság jövőbeli fejlődésének egyik fontos kérdése az, hogy hol fog koncentrálni a gazdasági aktivitás. Ugyanakkor a kereskedelmi liberalizáció, a cégeken belüli áthelyezések és a technikai fejlődés segítik a tevékenységek mobilitását, képessé téve a cégeket, hogy megosszák a termékeiket különböző helyek között, könny-

nyebbé téve a távoli fogyasztók ellátását (Krugman–Venables 1996, Venables 1998), így befolyásolva a gazdasági aktivitás lokalizációját. Az áru, a tőke, a munkaerő és a szolgáltatások szabad áramlása felgyorsította a vállalati fúziókat, a tőkekoncentrációt, a termelés egy részének kitelepítését alacsony bérű országokba. Ennek oka, hogy a multinacionális vállalatok hamar felismerték: az emberek mobilitása sokkal limitáltabb, mint a tőke vagy a javak mozgása (Kofman–Youngs 2003). Így a termelés a kedvezőbb szállítási költségek és a fogyasztói piacok irányába mozdul el, míg a stratégiai fejlesztést szolgáló tevékenységek leginkább az anyaországokban maradnak. Másrészt a gazdasági globalizáció következményeként a termelés egyes esetekben a tértől függetlenül (informatikai szektor) rugalmasan alkalmazkodó lett a piaci adottságokhoz és a humán erőforráshoz (Krugman 1998). Így két látszólag ellentétes tendencia veszi kezdetét: egyfelől korábban soha nem tapasztalt (munkavállalói) áramlás valósul meg, másfelől növekszik azoknak a tevékenységeknek és végzőiknek az aránya, akik földrajzilag helyben maradnak (Rédei 2007).

Politikai vetület

Az elmúlt két században a bevándorlási és a kereskedelmi politikában paradox módon karakteres különbségek mutatkoztak. A kereskedelmi politikák az atlanti gazdaságban sokkal liberálisabbak voltak az 1950 utáni fél évszázadban, mint az 1860 utáni ötven évben. Ez éppen fordítottja a migrációs politikáknak. Ennek egyik oka, hogy a politika a kereskedelem kérdéskörét alapvetően a gazdasághoz kapcsolta, míg a migrációt a biztonsági és szociális témákhoz. Pedig a bevándorlás témaköréhez tartozó döntések általában keresztülvágják a politikai teret (Papademetriou 2006).

Az eredeti és a fogadó vagy tartózkodási hely társadalmainak célja nem feltétlenül vág egybe. A válogatás nélküli migráció jótékony hatásai bizonytalanok a fogadó országoknál. Erre utal a svájci drámaírótól, Max Frisch-től való aforizma is: „Mi munkásokat kértünk, és emberek jöttek.” Tehát egy adaptívabban és flexibilisen szabályozott migrációs irányításnak jelentős gazdasági és demográfiai előnyei lehetnek a fogadó országok számára (Hamilton–Whalley 1984), ami hozzájárulhat a fejlett országok fenntartható fejlődéséhez. Ezért egyre több ország fejleszti a már bekövetkezett vándorlási eseményekre utólag reagáló politikák helyett a proaktív, jövőbeli célokat kitűző, toborzó jellegű migrációs szabályozásokat. A cél, hogy a migrációs kínálat optimálisan találkozzon a fogadó ország saját demográfiai és gazdasági szükségleteivel. Az egyik fő kihívás a migráns munkaerő toborzása, és a hazai ágazati érdekek figyelembevételével annak beillesztése a munkaerőpiacra (Rédei 2005), valamint a gazdasági növekedés, az egészségügyi és nyugdíjrendszer fenntartása. Ezzel egyidejűleg a másik fő kihívás a bevándorlási politika logikájának és racionalitásának interpretálása a hazai szavazók felé, és a biztonság tudatosabbá tételének erősítése a „biztonságos határok, nyitott ajtók” politikának (secure borders, open doors) jegyében (Papademetriou 2006).

A globalizált gazdasági tér egyre kevésbé esik egybe az országhatárokkal, a multinacionális társaságok, a nemzetközi szervezetek, regionális integrációk ereje meggyengítette a nemzetállamok cselekvési hatékonyságát. A transznacionális tőke éppen az egyes országok sajátosságait, specifikumait fordítja a maga javára. Azaz a bérkülönbségeket, az adózási és gazdaságösztönző sajátosságokat (Artner et al. 2006). Így a gazdasági

globalizáció világában az egyedi országos szabályozások és politikák nem tudják tovább hatékonyan irányítani a nemzetközi migrációt. Mindez sokkal szélesebb horizontális együttműködést követel meg a jövőben a releváns kormányzati szektorok, valamint a kormányzati és nem kormányzati szereplők között nemcsak országokon belül, hanem országok között is (lásd az Európai Unió formálódó közös migrációs politikáját). Ezt azért fontos hangsúlyozni, mert eddig a küldőországok (kivándorlási) politikája nem játszott jelentős szerepet a fogadóország bevándorlási politikájában.

Ugyanakkor a befogadott személy konkrét földrajzi helyen él, így célszerű, hogy a migránsokat érintő valódi döntések ott történjenek, ahol azok hatása érvényesül, ezzel egyfajta szubszidiaritás valósulna meg. Így a szupranacionális együttműködéssel párhuzamosan a szubnacionális, helyi kormányzati szintekre is fontos szerep hárul. Kanada és Ausztrália mutatja a legjobb példát arra, hogy a bevándorlási kérelmeket értékelő pontszámokban a területi szemléletet is érvényre lehet juttatni. Egyértelművé teszik: ha valaki vállalja azt, hogy kedvezőtlenebb adottságú, „elmaradottabb” régióban telepszik le, akkor kedvezményeket kap. Tehát a jövőben egyszerre lesz szükség a globális, regionális és szubregionális szabályozásra, valamint a szintek közötti koordinációra a migrációból eredő haszon növelése érdekében. Továbbá a globalizáció erősödésével növekszik az üzleti élet érdeklődése a migráció iránt, ami részletesebb egyeztetést kíván. A gazdasági élet szereplői, a munkaadók maguk is helyet követelnek a migrációs tárgyalóasztaloknál, annak érdekében, hogy a számukra szükséges munkaerő minél bővebb körből váljon elérhetővé, a „lehető legjobb” elve alapján (Rédei 2007).

A jövő egyik kulcskérdése tehát az, hogy miként viszonyul a termelés globális üzleti szempontja a munkaerő egyéni migrációs döntéséhez, és mindez milyen bevándorlási, illetve fenntarthatósági stratégia keretében valósul meg. A migráció stratégiai céljainak megfogalmazásához szükség van az adott ország népesedési, munkaerő-piaci, regionális jövőképeire és a belső szükségletek folyamatos követésére, ezek regionális stratégiai célokkal történő összekapcsolására. Ugyancsak fontos a korstruktúra fiatalítása, az eltarthatósági ráta javítása, a hiányszakmák betöltése, a hazai munkaerő felzárkóztatása, a hazai munkavállalók számára nem kívánatos tevékenységek átadása. A fejlett országokban a migráció irányításának kimondott vagy ki nem mondott célja demográfiai, gazdasági előnyök szerzése a globalizált világ fenntartható fejlődésének elősegítése érdekében.

A külföldiek magyarországi területi elhelyezkedése

Míg a világháborúk után a nyugat-európai országokra az önkéntes és főként gazdasági célú vándorlások voltak a jellemzők, addig Közép- és Kelet-Európából az emigrációra csak a politikai válságok adtak lehetőséget (Tóth 2002). A szituáció a berlini fal leomlásával megváltozott. Magyarország, ahogy a közép-európai országok többsége, a gazdasági felzárkózásnak és az integrációnak köszönhetően a kezdeti időkben jelentős elvándorlási területté vált, az első ábra szerinti összefüggéseket követve, majd az elvándorlások visszaszorulásával az 1990-es évek második felében befogadó térség lett.

A 2008. január 1-jei KSH-adatok alapján 174 697 külföldi állampolgár tartózkodott huzamosan Magyarország területén, azaz a lakónépesség közel 2%-a külföldi állampolgár. (Továbbá 1993 és 2007 között mintegy 115 000 fő kapott magyar állampolgárságot.)

A külföldiek magyarországi területi elhelyezkedése általában megélhetési, gazdasági okokra vezethető vissza, az adott helyen való letelepedést a jobb életkörülmények biztosításának lehetőségével lehet összefüggésbe hozni (Illés–Lukács 2002). Ezt a munkahipotézist elfogadva megvizsgáltam az egy főre jutó személyijövedelemadó-alap függvényében az 1000 lakosra jutó külföldiek arányát. Kistérségi szinten készítettem az ábrát a 2007-es adóév és a 2008. január 1-jei migrációs adatok alapján (2. ábra). Megjegyzem, hogy 2001-től a ponteloszlás alakja nagyon hasonló minden évben. Egyedüli jelentős eltérés, hogy időben az x-tengely pozitív irányába tolódik el a ponteloszlás a növekvő kereseteknek köszönhetően. Azokban a kistérségekben, ahol magasabbak a keresetek, általában magasabb az 1000 lakosra jutó külföldiek száma, ahol pedig alacsonyabbak, ott kevesebb a külföldi is.

2. ábra

Az 1000 lakosra jutó külföldiek száma az átlagos adóalap függvényében kistérségenként, 2008. január 1.


Ez azonban nem az összes kistérségre érvényes lineáris összefüggés. Jelentős eltérések mutatkoznak ettől a trendtől. A pontosabb analízis érdekében a legkisebb négyzetek módszerével lineáris trendet illesztettem a ponteloszlásra, majd a 3. ábrán a trendtől való relatív eltéréseket ábrázoltam.

3. ábra

Az 1000 lakosra jutó külföldiek számának az átlagos adóalapról számolt trendtől való relatív eltérései kistérségenként, 2008. január 1.


A pozitív eltérések a jövedelmek alapján várhatóan arányaiban nagyobb külföldi népességet jelentenek, míg a negatívak kisebbet. Ezzel igazolható, hogy a jövedelemkülönbségek mellett a kistérségek helyzete, központi vagy éppen határ menti jellege befolyásolja a külföldiek területi elhelyezkedését.

Az átlagból pozitív értelemben hat térség emelkedik ki. A Balaton környéke, Budapest, Pest megye, az ukrán, román és végül a szerb határ menti kistérségek. A horvát, szlovén, szlovák és osztrák határ közelében nem alakultak ki hasonló összefüggő külföldi koncentrációk, ami egyrészt e csoportok magyarországi kisebb számával, másrészt az ukrán, szerb és román határ mentén előfordulónál kisebb (vagy ellentétes irányú) gazdasági potenciálkülönbségekkel magyarázható.

A Magyarországon tartózkodó külföldiek számára egyöntetűen Budapest és Pest megye jelent vonzó célpontot, emellett a szomszédos országokból érkezők előnyben részesítik az állampolgárságuknak megfelelő országhoz közelebb eső kistérségeket, főként a román, ukrán és szerb határ közelében. Az osztrákok a határ menti területek mellett a Balaton nyugati medencéjét övező kistérségeket kedvelik.

A migráció elsődleges célterületei a nagyvárosi centrumtérségek, ahol a kulturális-etnikai sokszínűség jellemző, illetve a munkalehetőségek széles spektruma áll rendelkezésre. A migránsok területi megoszlásában a keresetek regionális különbségei mellett meghatározó szerepe van a célterületek térbeli fekvésének is. Fontos szerepe van az érkezők szemében a gazdasági értékek mellett a lakóhely adottságának is. Az új lakóhely választásában tehát a gazdasági centrumterületek mellett a szomszédos fekvésű – ez

esetben periférikus – térségek is fontos szerepet játszanak, azaz a migrációs hajlandóság a gazdasági különbségekkel egyenes, míg a távolsággal – legyen az topográfiai vagy kulturális – fordított arányban áll.

Budapest környékét – mint dinamikus centrumtérséget – változatos állampolgársági és foglalkozási megoszlás jellemzi. Sok az aktív korú és a magas iskolai végzettségű a külföldiek között. A képzett, magasan kvalifikált munkaerőt ez a centrum nagyobb távolságokról is képes toborozni. A határ menti térségek esetén a magasabb iskolai végzettségűek, az aktív korúak és foglalkoztatottak arányai alacsonyabbak a centrumterületekénél, de a hazai átlagnál mindenképpen magasabbak. Itt az állampolgárságok és foglalkozási főcsoportok szerint is erősen koncentrálódik a külföldi népesség. A visszatérő migráció (a főváros mellett) a határ menti régiókat érinti jobban, az országok közötti nagy földrajzi távolságok esetén drasztikusan lecsökken a jelenség (Illés–Kincses 2009).

A Kárpát-medencei migrációs forrásterületek vizsgálata és kapcsolatuk a fogadó-térségekkel

Az előző részben a migráció magyarországi területi hatásaival foglalkoztam. Ebben a fejezetben a migráció forrásterületeit igyekszem feltérképezni a környező országok viszonylatában. További céloom kapcsolatot találni az eredeti külföldi és a jelenlegi magyar területek között (NUTS 3, tehát magyar fogalmakkal megyei szinten), illetve a nemzetközi vándorokat e területi jellemzőik alapján vizsgálni. Karakteres kapcsolatokat feltételezek az elvándorlás és a célterületek között, azt gondolom, jellemző, hogy a Kárpát-medence melyik részeiről Magyarországra hová, milyen tulajdonságú migránsok mozognak.

A migránsok magyarországi területi eloszlásainak analízise azt mutatta, hogy a (migrációs) centrum és (földrajzi) perifériatérségeknek jelentős hatásuk van a szomszédos országból származó nemzetközi vándorlás alakulására. Jelentős földrajzi motívum a határ közelsége, amely nem elválasztóelem, hanem kontaktzónaként funkcionál a migrációs áramlások szempontjából. Hasonló elemek léteznek a Magyarországra tartó vándorlás esetén az eredetországokban is. A migránsok a határ közeléből sokkal inkább a határhoz közel telepsznek le, mint mások, valamint a migránsok kivándorlási területeinek is vannak központként tekinthető térségei.

A tanulmányozott területi szint a NUTS 3, ahol releváns részletesebb adatokat is megadok. Ez a területi osztályozási szint a legtöbb országra rendelkezésre áll. Szerbia és Ukrajna kivételt képeznek. Szerbia esetén a legvalószínűbb NUTS 3 beosztást alkalmazom¹, míg Ukrajnában nem létezik ilyen beosztás. Az oblaszty szint integráltabb, a rajon pedig részletesebb ennél. Mivel itt Ukrajnán belül leginkább Kárpátalját vizsgálom (hiszen a migránsok döntő többsége innen érkezik), a finomabb beosztást fogom alkalmazni.

¹ A Szerb Köztársaság gazdasági régióinak kialakítása még folyamatban van az EU-alapokhoz történő hozzáférés érdekében. Részletesebben lásd: <http://www.srbija-info.yu/cinjenice/okruzi.html>. (Vö.: Takács Zoltán Szerbiáról szóló írásával, amely e számunk 282. oldalán kezdődik – a szerk.)

A Kárpát-medencei migrációs forrásterületek vizsgálata

A román–magyar migrációs kapcsolatok tradicionálisan a legerősebbek Magyarország vonatkozásában. Mintegy 66 ezer román állampolgár él hazánkban (2008. január 1-jei állapot szerint), és majdnem 150 ezren telepedtek át, ha az 1993 óta magyar állampolgárrá váltakat is idesoroljuk. A migráció az összes román és magyar megyét érinti. Azaz Magyarországra mindegyik román megyéből érkeznek migránsok, akik mindegyik magyar megyében megtalálhatók. A 2008. január 1-jei állapot szerint a folyamat a román települések 35, míg a magyar települések 66%-ára terjed ki. Így erős regionális hatásokat figyelhetünk meg.

A Magyarországra vándorlás leginkább érintett romániai települései Marosvásárhely (2008. január 1-jén 6173 fő), Nagyvárad (3824 fő), Kolozsvár (3527 fő), Szatmárnémeti (3142 fő), Sepsiszentgyörgy (2383 fő), Székelyudvarhely (2150 fő), Csíkszereda (2092 fő), a leginkább érintett megyéi pedig Hargita (11 144 fő), Maros (11 017 fő), Bihar (7345 fő), Kolozs (5658 fő), Szatmár (5391 fő) és Kovászna (3364 fő). Ezekben a területeken jelentős számú magyar kisebbség él. A Magyarországra érkező migránsok mintegy 70%-a érkezik ebből a hat megyéből.

Legdinamikusabban Kovászna (230%) és Bákó (298%) megye kibocsátó szerepe erősödött 2001 óta, a települések közül pedig Sepsiszentgyörgy (882-ről 2383 főre), Kézdivásárhely (545-ről 1070 főre), Barót (371-ről 678 főre), Bákó (164-ről 651 főre) és Kovászna (139-ről 395 főre) emelhető ki (4. ábra).

A román mellett az osztrák, szlovén és horvát, ukrán (Karácsonyi–Kincses 2010), szerb (Kincses–Takács 2010), szlovák (Kincses 2010) területekre is elvégezve a települések szerinti azonosításokat, majd NUTS 3 szintre aggregálva az adatokat, megállapítottam, hogy a Kárpát-medence országaiból Magyarországra vándorló külföldi állampolgárságú személyek a 2001. január 1-jei állapot szerint a romániai Hargita, Maros, Bihar, Kolozs megyékből érkeztek a legtöbben. A vándorlások kumulált volumene egyöntetűen növekedett 2008-ra, s ebben Erdély megőrizte vezető kibocsátói szerepét. Kovászna és Szatmár megyék növekvő kibocsátásával a jelentős romániai elvándorlási helyek területe kiszélesedett. Az erdélyi emisszióhoz felzárkóztak a vajdasági Észak-Bácskai és Észak-Bánsági körzetek, valamint a kárpátaljai Beregszászi járás is. Így a jelentős küldőterületek nagysága mellett a helyzetükben is változás következett be.

A legnagyobb számbeli növekedések 2001-ről 2008. január 1-jére Maros, Hargita, Kovászna megyékben, a Beregszászi és a Nagyszőlősi járásokban, valamint a már megnevezett vajdasági körzetekben voltak. A legnagyobb relatív növekedés az osztrák és szlovák NUTS 3 régiókban figyelhető meg, aminek oka a 2001-es alacsony bázis. A jelentős kibocsátó régiók közül (ahonnan a Magyarországra vándoroltak 2001-es stockadata meghaladta az 500 főt) ez az emelkedés a kárpátaljai Nagyszőlősi és Munkácsi járások (272%, illetve 134%), a szlovákiai Nyitrai körzet (239%) és a romániai Bákó megye (198%) esetén a legjelentősebb.

1. táblázat

A Magyarországon élő külföldi állampolgárok száma főbb elvándorlási régiók szerint

Terület	2001.	2008.
	január 1.	
Hargita megye	7 885	12 208
Maros megye	6 451	11 001
Bihar megye	5 428	7 421
Észak-Bácskai körzet	3 275	5 869
Kolozs megye	4 106	5 833
Kovácsna megye	2 494	5 747
Szatmár megye	3 974	5 391
Beregszászi járás	2 527	5 121
Észak-Bánsági körzet	2 815	4 661
Nagyszőlősi járás	850	3 160
Szilágy megye	1 834	3 070
Ungvári járás	1 498	2 584
Dél-Bácskai körzet	2 308	2 429
Máramaros megye	1 324	1 876
Munkácsi járás	792	1 851
Nyitrai körzet	532	1 804
Arad megye	1 229	1 725
Bákó megye	535	1 593
Brassó megye	933	1 383
Temes megye	850	1 136
Nyugat-Bácskai körzet	1 130	1 005
Hunyad megye	658	962
Fehér megye	511	944
Kassai körzet	270	872
Besztercebányai körzet	172	858
Közép-Bánsági körzet	642	831
Husztai járás	331	792
Nagyszombati körzet	280	682
Beszterce-Naszód	345	541
Bécs körzete	137	500

A forrás- és célterületek kapcsolatai

Az elvándorlások helyeinek Kárpát-medencei regionális meghatározásával a küldő- és a fogadóterületek közötti kapcsolatok is elemezhetők. Ebből a nézőpontból nem egy adott kivándorlási ország és Magyarország közötti áramlások regionális sajátosságainak feltárása a cél, hanem integráltan, a szomszédos országok mindegyikének szimultán figyelembevételével általános kapcsolati háló megrajzolása.

A 161 NUTS 3 régióból a 19 magyar megyébe és Budapestre történő vándorlások mátrixában jelentős koncentrációk mutathatók ki. Kiemelve azokat a régiópárokat,

melyek a teljes vándorlás több mint 1%-áért felelnek, az előzőeknél sokkal szűkebb csoporthoz jutunk. Így az összes mátrixcella 0,5%-ában a vándorlások 36%-a összpontosult 2001-ben, amely arány 6 százalékponttal növekedett 2008. január 1-ig.

2001. január 1-jén Közép-Magyarország az erdélyi megyékből érkezők számára volt leginkább vonzó. Az összes vándorlás közel 5%-a Hargita és Budapest között zajlott le, míg a Maros megye és a magyar főváros közötti mozgásoknak majdnem 4%-os volt a részesedése. A határ menti területeknek is nagy jelentőségük volt. Az egymással határos megyék között intenzív áramlások alakultak ki. Ezek közül a legjelentősebbek az Észak-Bácska, Észak-Bánát – Csongrád (2,57–2,57%), illetve a Beregszászi járás – Szabolcs-Szatmár-Bereg megye (2,35%) közötti mozgások (2. táblázat).

2. táblázat

A jelentősebb migrációs áramlások arányai, 2001. január 1.

(százalék)

Az elvándorlás megyéje, járása, körzete	Az odavándorlás célterülete					
	Budapest	Bács-Kiskun	Csongrád	Hajdú-Bihar	Pest	Szabolcs- Szatmár- Bereg
Bihar megye	2,12	0,27	0,26	1,25	1,18	0,33
Kolozs megye	2,45	0,18	0,18	0,31	1,12	0,24
Kovászna megye	1,36	0,14	0,15	0,18	0,65	0,13
Hargita megye	4,72	0,54	0,63	0,51	2,04	0,44
Maros megye	3,75	0,37	0,48	0,40	1,64	0,34
Szatmár megye	1,58	0,17	0,16	0,71	0,76	1,37
Beregszászi járás	0,62	0,05	0,04	0,19	0,16	2,35
Ungvári járás	0,45	0,04	0,03	0,22	0,09	1,13
Dél-Bácskai körzet	0,75	0,56	1,44	0,03	0,13	0,02
Észak-Bácskai körzet	0,75	1,02	2,57	0,03	0,13	0,02
Észak-Bánáti körzet	0,61	0,49	2,57	0,03	0,12	0,02

2008-ra növekedett azoknak a régiópároknak a száma, melyek a szomszédos országokból Magyarországra történő vándorlások közül 1%-ot meghaladó mértékben érintettek. Magyarország migrációs kapcsolatainak a tere szélesedett, a forrásterületekhez a szomszédos országok távolabbi részei is csatlakoztak. Ugyanakkor csökkent azoknak a régióknak a száma, melyek a régiópárokat alkotják. Budapest és Pest megye szerepe megerősödött, míg Hajdú-Bihar, Szabolcs-Szatmár-Bereg és némileg Csongrád migrációs jelentősége gyengült. Ezekben a megyékben is növekedett a migránsok száma, de nem olyan mértékben, mint Közép-Magyarországon. 2008. január 1-jére a Hargita, Maros és Budapest közötti vándorlások arányai tovább erősödtek (5,6%, illetve 4,8%). A határ menti kapcsolatok aránya pedig általában visszaszorulóban van (3. ábra).

3. táblázat

A jelentősebb migrációs áramlások arányai, 2008. január 1.

(százalék)

Az elvándorlás megyéje, járása, körzete	Az odavándorlás célterülete				
	Budapest	Bács-Kiskun	Csongrád	Pest	Szabolcs- Szatmár-Bereg
Bihar megye	2,32	0,20	0,16	1,42	0,12
Kolozs megye	2,60	0,11	0,11	1,42	0,08
Kovácsna megye	2,53	0,18	0,12	1,41	0,06
Hargita megye	5,55	0,41	0,39	2,96	0,15
Maros megye	4,82	0,40	0,46	2,23	0,12
Szilágy megye	1,16	0,09	0,06	0,83	0,06
Szatmár megye	1,71	0,08	0,07	1,02	0,82
Beregszászi járás	1,69	0,06	0,06	0,59	1,63
Nagyszőlősi járás	1,42	0,05	0,02	0,49	0,49
Észak-Bácskai körzet	1,31	1,05	2,17	0,31	0,01
Észak-Bánáti körzet	0,82	0,45	2,36	0,23	0,02

A fővárosi térség vonzóhatásának fokozódása (5. ábra) nemcsak a nagyobb kibocsátó-régiókban érződik, hanem szinte az egész Kárpát-medencében. Ez az a magyar térség, amelyik nagyobb földrajzi távolságok esetén is egyöntetűen célpont a migránsok számára. A határ menti területek inkább lokális célpontok. A vizsgált évek alatti migrációs-arány-csökkenésük oka a határhoz közeli forrástelepülések „kimerülése” lehet (akik akartak, már többnyire elmentek). Ezt ellensúlyozhatja később ezekben a régiókban az a volumenében még gyenge, de arányaiban jelentős növekedés, amely a határtól távolabbi területekről érkezők esetén figyelhető meg.

Összefoglalás

A tanulmányban kísérletet tettem a szomszédos országokból Magyarországra irányuló nemzetközi vándorlás okainak, folyamatainak, hatásainak komplex kontextusba helyezésére, amelyben a földrajzi megközelítésnek kiemelt szerepet szántam. Megállapításaim hozzájárulhatnak a kistérségi és országos fejlesztési célok megalapozásához, és elősegíthetik a világos migrációs stratégiák megfogalmazását. Első lépésként a vándorlást kiváltó okokat tekintettem át. Megállapítottam, hogy Magyarország a globális, kontinenseken átívelő világméretű migrációban (a többi közép-európai országhoz hasonlóan) geopolitikai helyzeténél fogva csak kisebb mértékben vesz részt. Hazánk célpont a Kárpát-medence népessége számára, következésként inkább a kistávolságú nemzetközi vándorlások a jellemzők.

Kiemelt célom volt az ezredforduló utáni, Magyarországot érintő migrációs forrásterületek feltárása és a fogadóterületekkel való kapcsolatuk feltérképezése a nemzetközi vándorok társadalmi, gazdasági tulajdonságaira kiterjedően. A cél elérése érdekében egy komplex migrációs honnan–hová vándorlási mátrixot készítettem, amely a nemzetközi migráció tanulmányozása során eddig elérhetetlen volt. Így Magyarország migrációs helyzetét – a lehetőségekhez mérten – olyan részletes területi szinten próbáltam meg föltárni, ami eddig a szakirodalomból gyakorlatilag hiányzott.

4. ábra

Magyarországon élő román állampolgárok az elvándorlás települése szerint


Területi kapcsolatok a forrás- és cél régiók között

2001


2008


A vándorlások magyar célterületeinek analízise alapján megállapítottam, hogy a határokön átnyúló mobilitás hatása a rendszerváltás óta számottevő mértékben alakította a lakosság (és az adófizetők) számát, fiatalító effektusával és a szellemi tőke növekedésével az összetételét, valamint koncentráltabb külföldi lakóhelyválasztás következtében a területi elhelyezkedését. A külföldi állampolgárok az általuk preferált területeken jelentősen, pozitívan befolyásolják a regionális társadalmi-gazdasági folyamatokat. A nyelvi közösség ebben erős motivációt jelent, így a beilleszkedés sokkal egyszerűbb, a migrációnak nagyobbak az előnyei Magyarországra nézve, mint általában más országokban.

A külföldiek területi elhelyezkedéséről kimutattam, hogy domináns részük Budapesten és Pest megyében él, míg kisebb hányaduk a határ menti kistérségekben, illetve a Balaton környékén. Budapest a migránsok globális célpontja, ahol a nem európai állampolgárok többsége lakik. Minél messzebből érkeztek a migránsok, arányukban annál magasabb iskolai végzettséggel rendelkeznek, és a főváros válik elsődleges célpontjukká. A migráció elsődleges célterületei tehát a nagyvárosi centrumtárségek, ahol a kulturális-etnikai sokszínűség jellemző, illetve a munkalehetőségek széles spektruma áll rendelkezésre.

Eredményeim szerint a migránsok területi megoszlásában a keresetek regionális különbségei mellett meghatározó szerepe van a célterületek térbeli fekvésének is. Az új lakóhely kiválasztásában a gazdasági centrumterületek mellett a szomszédos fekvésű, határ menti – ez esetben periferikus – térségek is fontos szerepet játszanak, azaz a migrációs hajlandóság a gazdasági különbségekkel egyenes, míg a távolsággal – legyen az topográfiai vagy kulturális – fordított arányban áll. E határrégiókat a telephelyelméletek tradicionálisan hátrányos területként szemlélték. A kedvezőtlen kép a globálissá váló piaci folyamatok és a regionális integrációk korában megváltozott. A határrégiók egyre inkább aktív kontakttérré alakulnak át. Ahogy Magyarország esetén Budapest migrációs centrum, úgy a határok mentén hasonló karakterisztikával rendelkező, lokális centrumterületek emelkednek ki, nevezetesen Szeged, Debrecen és Nyíregyháza. A Balaton környéke leginkább a régi európai uniós állampolgárokra jellemző letelepedési hely, ahol sok a nyugdíjas.

A vándorlási mátrixok belső tulajdonságai alapján 161 régióból a 19 magyar megyébe és Budapestre történő vándorlások jelentős, folyamatosan növekvő koncentrálódását találtam. Megállapítottam, hogy 2001. január 1-jén Közép-Magyarország az erdélyi megyékből érkezők számára volt leginkább vonzó. Az egymással határos megyék között intenzív áramlások alakultak ki. A legjelentősebbek az Észak-Bácska, Észak-Bánát és Csongrád; illetve a Beregszászi járás és Szabolcs-Szatmár-Bereg közti kapcsolatok. 2008-ra Budapest és Pest megye szerepe felértékelődött, míg Hajdú-Bihar, Szabolcs-Szatmár-Bereg és némileg Csongrád migrációs helyzete gyengült. Ennek oka a határhoz közeli forrástelepülések migrációs „kimerülése” lehet. Véleményem szerint a későbbiekben ezt ellensúlyozhatja ezekben a régiókban az a volumenében még gyenge, de arányaiban jelentős növekedés, amelyet a határtól távolabbi területekről érkezők esetén figyeltem meg.

IRODALOM

- Venables, Anghy J.* (1998): The assessment: trade and location. Oxford Review of Economic Policy, 2.
Artner Annamária – Bernek Ágnes – Csiki Anita – Farkas Péter – Schottnér Krisztina (2006): Globalizáció, tőkekoncentráció, térszerkezet. Harsányi János Főiskola és MTA Világgazdasági Kutatóintézet, Budapest

- Kofman, Eleonore – Youngs, Gillian* (2003): *Globalization: Theory and Practice*. Continuum
- Gallup, John Luke – Sachs, Jeffrey D. – Mellinger, Andrew D.* (1999): „Geography and Economic Development”. In: Annual World Bank Conference on Development Economics 1998 (April), Washington DC.: The World Bank, 1999
- Hatton, Timothy J. – Williamson, Jeffrey G.* (2005): *Global Migration and the World Economy: Two Centuries of Policy and Performance*. Mass.: MIT Press, Cambridge
- Hablicsek László* (1996): Néesség-előreszámítások, társadalmi-demográfiai előbecslések. In: Klinger András (szerk.): *Demográfia*. KSH – ELTE ÁJTK Statisztikai és Jogi Informatikai Tanszék, Budapest
- Hamilton, Bob – Whalley, John* (1984): Efficiency and distributional implications of global restrictions on labour mobility: Calculations and policy implications. *Journal of Development Economics*, Elsevier, 1.
- Illés Sándor – Lukács Éva* (2002): A személyek szabad áramlásának statisztikai szempontú vizsgálata. In: Illés Sándor – Lukács Éva (szerk.): *Migráció és statisztika*. KSH NKI Kutatási jelentések, 71. Budapest
- Illés Sándor – Kincses Áron* (2009): Cirkuláció és migráció Magyarország nemzetközi vándormozgalmában. *Statisztikai Szemle*, 7–8.
- Karácsonyi Dávid – Kincses Áron* (2010): Ukrán állampolgárok Magyarországon: nemzeti összetartozás és gazdasági kényszer. *Területi Statisztika*, 3.
- Kincses Áron – Takács Zoltán* (2010): Szerb állampolgárok Magyarországon. *Területi Statisztika*, 2.
- Kincses Áron* (2010): Szlovák állampolgárok Magyarországon. *Területi Statisztika*, 5.
- Krugman, P. – Venables, A. J.* (1996): Integration, Spetialization, and Adjustment. *European Economic Review*, 40.
- Krugman, P.* (1998): What’s new about the new economic geography? *Oxford Review of Economic Policy*, 2.
- Papademetriou, D. G.* (2006): *New Migration Thinking for a New Century*. Migration Policy Institute (MPI)
- Rédei Mária* (2007): *Mozgásban a világ, a nemzetközi migráció földrajza*. Eötvös Kiadó, Budapest
- Rédei Mária* (2005): A nemzetközi vándorlás folyamatának irányítása. *Statisztikai Szemle*, 7.
- Tóth Pál Péter* (1997): *Haza csak egy van? Menekülők, bevándorlók, új állampolgárok Magyarországon*. Püski Kiadó, Budapest
- Kulcsszavak:* nemzetközi vándorlás, Kárpát-medence, migrációs hálózatok.

Resume

Since the regime change of the 90s the Central European countries, as a result of economic convergence and integration, have become host areas. In the life of Hungary and the neighbouring countries this phenomenon resulted in a very new situation, because up to this time out-migration was typical.

According to my results, in addition to regional differences in earnings, the location of destination areas plays a major role in how the migrants are distributed regionally. When finding a new place to live, in addition to economic core areas, neighbouring and border – in this case peripheral – areas play a major role too, i.e. the propensity to migrate has a linear relationship with economic disparities and a reverse one with length – be it topographic or cultural. According to the traditional approach of location theories border areas are disadvantaged areas. There was a change in this disadvantaged situation in the age of global market processes and regional integrations. Border regions increasingly become active contact areas. In Hungary, similarly to the migration centre of Budapest, local core areas with similar characteristics come into existence along the borders. Namely Szeged, Debrecen and Nyíregyháza. The surroundings of Lake Balaton, where there are many pensioners, are a destination for the citizens of the EU15.

Based on the internal qualities of migration matrices I found a significant, ongoing concentration in terms of migration from 161 regions to the 19 Hungarian counties and Budapest. I pointed out that, as of 1 January 2001, Central Hungary was the most attractive for those arriving from the counties of Transylvania. The relation of Hargita-Budapest accounted for nearly 5% of the total migration from neighbouring countries to Hungary, while the relation of Maros County-Budapest for nearly 4%. Border areas had a great significance too. Bordering counties showed intensive interactions in terms of migration. The most significant relations were among North-Backa, North-Banat and Csongrád as well as between the district of Beregszász and the county of Szabolcs-Szatmár-Bereg. By 2008, the role of Budapest and Pest County increased in significance, while there was a decrease in the migration position of Hajdú-Bihar, Szabolcs-Szatmár-Bereg and to a certain extent in that of Csongrád.