
Máté Domicián1

A technológia szerepe a gazdasági növekedésben ágazati

megközelítésben

Ebben a rövid munkatanulmányban elsősorban a gazdasági növekedésben bekövetkezett vál-

tozásokra koncentrálok. A kutatásaink
2
 során egyrészt arra a kérdésre keresem a választ,

hogy ezek a változások – a vizsgált 1976 és 2007 közötti időszakban – a kibocsátás növekedési

üteméhez az ún. teljes tényező-termelékenység (TFP) és a fizikai, valamint humán tőkeállo-

mány változása hogyan járultak hozzá. A számításokat mintegy tíz OECD tagországra vonat-

kozóan végzem el a növekedés számvitel (growth accounting) alapján, illetve a technológia

intenzitása szerint megkülönböztetett gépgyártási szektorokban. Másrészt még arra vagyok

kíváncsi panel regressziós módszertan segítségével, hogy az egy munkavállalóra jutó kibocsá-

tást (termelékenységet) a beruházási ráta és a foglalkoztatás alakulása hogyan befolyásolja

ezekben az ágazatokban.

Journal of Economic Literature (JEL) kód: E25, J24, L16.

Kulcsszavak: gazdasági növekedés, szektorális elemzés, termelékenység.

Bevezetés: a technológia szerepe a gazdasági növekedésben

Az egyes országok gazdasági teljesítménye között megfigyelhető különbségek kutatásá-

ról nem túlzás azt állítani, hogy szinte egyidős a közgazdaságtannal. A gazdasági fejlődést

egyik alapvető forrását gyakran a technológiai haladásban keresték. Már közel egy évszázad-

dal ezelőtt egy klasszikus közgazdász Schumpeter (1912[1980]) korábban felhívta minderre a

figyelmet, akinek az értelmezése szerint a gazdasági fejlődést jelentősen befolyásolják azok a

termék és jószág kombinációk, amelyek az újabb termelési eljárások és lehetőségek, illetve a

beszerzési források, de akár a különböző piacok együtteséből is létre jöhetnek. A növekedés-

elmélet alapjait meghatározó Solow–modellben pedig a technológia már formálisan is megje-

lent (Solow 1956). A fizikai és a humán tőkével szemben az eredeti modellben a technológia

tökéletes közjószág, amely a gazdasági szereplők számára exogén módon felhasználható. A

klasszikus modellből továbbá szintén levonható következtetés, hogy ha a termelési tényezőket

– ceteris paribus – adottnak tekintjük, akkor a kibocsátás növelése csak az ún. teljes tényező-

1
 Máté Domicián a Debreceni Egyetem Közgazdaságtudományi Karának egyetemi adjunktusa. E-mail címe:

domician.mate@econ.unideb.hu.
2
 A kutatás a TÁMOP 4.2.4.A/2-11-1-2012-0001 azonosító számú Nemzeti Kiválóság Program – Hazai hallga-

tói, illetve kutatói személyi támogatást biztosító rendszer kidolgozása és működtetése konvergencia program

című kiemelt projekt keretében zajlott. A projekt az Európai Unió támogatásával, az Európai Szociális Alap

társfinanszírozásával valósul meg.

mailto:domician.mate@econ.unideb.hu

Máté Domicián

 2

termelékenységben (Total Factor Productivity, a továbbiakban TFP) megnyilvánuló technoló-

giai haladással érhető el.

A technológiai haladás
3
 viszont ebben az értelmezésben meglehetősen „homályos” és

összetett folyamatnak tűnhet. Ezért induljuk ki először magából a technológia fogalmából. A

technológia Jones (2002:36) szerint leginkább – egy bibliai hasonlattal élve – a mennyből

lehulló „mannához” hasonlítható. Egy kicsit precízebben fogalmazva egy olyan „Harrod-

netruális” tudásnak, illetve felhalmozott ismeretnek feleltethető meg, amely a munkatermelé-

kenységet (az egy munkavállalóra jutó kibocsátást) hosszú távon egyértelműen javítja. Egy

másik (Caselli 1999) értelmezésben viszont a technológia nem más, mint különböző típusú

gépek, berendezések és az azok használatához szükséges képességekkel rendelkező munkások

egy olyan jószág kombinációja, amellyel a dolgozók képessé válnak alkalmazni is azokat. A

technológiai haladás pedig lényegében a technológiából fakadó folyamatos fejlődésnek te-

kinthető.

Az eredeti Solow-modell egyik kulcsfontosságú, ám sokszor kritizált feltevése az volt,

hogy ugyanaz a technológiai szint minden egyes ország számára exogén módon elérhető

adottság. A modell ebből fakadóan viszont csupán a gazdaság átmeneti dinamikájának egyfaj-

ta „válaszát” adja meg a termelési tényezők akkumulációjának változásaira. A növekedés va-

lódi okát, amennyiben ténylegesen meg kívánjuk találni, tehát magából a modellből kell leve-

zetnünk. Az endogén megközelítés iránti igény nem újszerű követelmény, hiszen Schumpeter

(1912[1980]) szerint, csak az „önmagára hagyott” és külső hatásoktól mentes gazdaság válto-

zásait tekinthetjük fejlődésnek. Az eredeti modell empirikus és elméleti hiányosságain fel-

buzdulva az 1980-as évektől kezdődően új növekedéselméleti irányzatok kezdték el bontogat-

ni szárnyaikat. A növekedéselmélet újabb endogén irányzatai folytatják a korábbi elméletek

alapjait, de már alapvető követelménynek tekintik a növekedési ráták modellekből való leve-

zetését úgy, hogy a Romer (1994) által megfogalmazott stilizált tényeknek megfeleljenek. A

stilizált tények tételesen felsorolva: (1) a piacon sok vállalattal kell számolni; (2) a felfedezé-

sek egymással nem rivalizáló jószágok; (3) a fizikai tevékenységek megismételhetők, azaz

állandó a skálahozadék a termelési tényezőkben; (4) a technológiai haladás az emberi cselek-

vés hozadéka; (5) sok vállalat monopolhelyzetbe kerül felfedezései által, mivel az általuk bir-

tokolt információk magasabb eladási árakat és profitot tesznek lehetővé.

A növekedéselmélet legújabb irányzataiban kiemelt szerep jutott még az innováció alap-

jául szolgáló kreatív rombolásnak (Aghion–Howitt 1992) és az olyan mechanizmusoknak,

mint például a cselekvő tanulás (learning by doing)
4
, amelyek együttesen határozzák meg a

növekedés sajátosságait.
5
 Romer (1986) egy többszektoros növekedési modelljében továbbá a

technológia nem rivalizáló, mert szerinte az új felfedezések hasznából senkit sem lehet kizár-

ni. A használata tehát nem csökkenti annak a lehetőségét, hogy ugyanazt a technológiát más

és más ágazatokban alkalmazzák, amelynek az egyik következménye a növekvő skálahoza-

dék. Az endogén irányzatok másik nagyobb ágában a tőketényező felhalmozásának jutott ki-

emelt szerep (Lucas 1988), (Rebelo 1991). Ezekben a modellekben főként azt hangsúlyozták

ki, hogy a humán tőke felhalmozása elegendő lehet a növekedés fenntartásához. A lényeges

következtetésük az volt, hogy a technikai haladásnak feltétele a tőkeakkumuláció, amely egy-

ben meghatározza a gazdasági növekedést. A gyakorlatban azonban kizárólag a humán tőkére,

mint termelési tényezőre koncentráló gazdaságpolitika látványosan csúfos kudarcot vallott

(Boettke et al 2008).

3

Erről a „maradékról” Denison (1962) megállapította, hogy igen jelentős az általunk nem ismert növekedést

meghatározó tényezőknek az aránya, amelyet nem lehet egyetlen hagyományos termelési tényezővel sem meg-

magyarázni.
4
 Lásd részletesen Arrow (1962) és Romer (1986) egy-egy korai modelljét.

5
 Az egyes alapmodelleket és azok „mellékágainak” sajátosságait Czeglédi (2007) részletesen bemutatja.

 3

A gazdasági növekedés szektorális vizsgálatainak a technológia-intenzitás szerinti meg-

közelítését elsősorban a termékek előállítása, illetve a szolgáltatások nyújtása során felhasz-

nált és az egyes ágazatokban eltérő technológia szintje indokolja. A kutatás-fejlesztési tevé-

kenység, valamint az új technológiák alkalmazása függvényében teljesen eltérő intenzitású

szektorok csoportosíthatók a nemzetközi standardoknak megfelelően. A tanulmányban ezért a

gazdasági növekedésben bekövetkezett változásokra elsősorban ebben az ágazati aspektusban

koncentrálok. A vizsgálatok során egyrészt arra a kérdésre kerestem a választ, hogy az 1976

és 2007 között a kibocsátás növekedési üteméhez a teljes tényező-termelékenység (TFP) és a

fizikai, valamint humán tőkeállomány milyen mértékben járultak hozzá. Másrészt, az egy

munkavállalóra jutó kibocsátást, azaz a termelékenységet a beruházási ráta és a foglalkoztatás

alakulása hogyan befolyásolta ezekben a szektorokban. A vizsgálatok során mindvégig amel-

lett érvelek, hogy az országok gazdasági teljesítményét a termelési tényezők mellett egy má-

sik lényeges dimenzióként az alkalmazott technológia szintjében rejlő ágazati különbségek

szintén jelentősen meghatározzák. A következő alfejezetben először a vizsgálatok során al-

kalmazott módszertanokat röviden ismertetem, majd pedig az analízisek segítségével a kibo-

csátás, illetve a termelékenység alakulását mutatom be.

A kibocsátás alakulásának vizsgálata ágazati megközelítésben

A különböző technológiai szinteket igénylő iparágak szerinti megközelítést (a továbbiak-

ban technológiai-intenzív ágazatokat) a szakirodalomban az elsők között Hatzichronoglou

(1997) definiálta a gépgyártási szektorokra vonatkozóan. Az elemzés első lépéseként, ezt a

manapság gyakran alkalmazott és népszerű
6
 vizsgálati aspektust követem, és az OECD által

alkalmazott ISIC REV 3. standard alapján az egyes szektorokat a következőképpen klasszifi-

kálom. A magas, közepesen magas és alacsony, illetve alacsony technológiai intenzitásnak

megfelelő ágazati csoportosítást az (1. táblázat) tartalmazza részletesen.
1. táblázat

A technológia-intenzív iparágak besorolása az ISIC REV 3. nemzetközi standard számozása alapján

MAGAS ISIC REV. 3 KÖZEPESEN MAGAS ISIC REV. 3

Repülőgép gyártás 353 Elektronikus berendezések 31

Gyógyszeripar 2423 Motor, szállító eszközök 34

Munkaügyi berendezések 30 Kemikáliák 24 kivéve (2423)

Telekommunikációs eszk. 32 Vasúti berendezések 352 + 359

Orvosi eszközök gyártása 33 Gépipari berendezések 29

ALACSONY KÖZEPESEN ALACSONY

Újrahasznosítás 36-37 Hajó és csónaképítés 351

Fa, papír és nyomdaipar 20-22 Műanyag és gumi 25

Ital és dohánytermékek 15-16 Szén és finomított olaj 23

Textíliák, ruházat 17-19 Egyéb, nem fém ásványok 26

 Alapvető fémipari termékek 27-28

Forrás: Hatzichronoglou (1997) besorolása alapján saját szerkesztés.

A módszertan tesztelése és a hipotézisek felállítása előtt nézzük meg néhány egyszerű le-

író statisztikát. A [1. ábra] tartalmazza az EU (2013) KLEMS adatbázisból rendelkezésre álló

adatok alapján a kibocsátás alakulására vonatkozó számítások eredményeit. Az 1976 és 2007

közötti időszakra vonatkozóan a továbbiakban mintegy tíz
7
 OECD tagországra vonatkozóan

vizsgálódok. Az ábrából egyrészt kitűnik (Spanyolország egyedi példájától eltekintve), hogy a

6
 Az alkalmazott technológia intenzitásában rejlő strukturális különbségeket, egy nagyobb ágazaton belül, a

gépgyártási szektorokon keresztül lehet a legkönnyebben szemléltetni.
7
 AUS, AUT, DNK, FIN, ESP, ITA, JPY, NED, UK, USA.

Máté Domicián

 4

vizsgált időszakban minél inkább technológia-intenzív az adott ágazat, annál inkább nagyobb

kibocsátás növekedést realizált. Másrészt különösen három országban szembetűnő, hogy a

kibocsátás éves átlagos növekedése a magas technológia-intenzív ágazatokban a legnagyobb,

és akár többszöröse is lehet az alacsonyabbakhoz képest (Japánban 10,2%, az USA-ban

12,1%, míg Finnországban 12,7%). A következő [2.] táblázatban a kibocsátás és a foglalkoz-

tatás ágazati struktúrájában bekövetkezett változásokat tekinthetjük át.

1. ábra

A kibocsátás* éves átlagos változása az 1996 és 2007 közötti időszakban, az egyes techno-

lógia-intenzív ágazatokban és OECD országokban, 1996=100%

Forrás: saját számítások és az EU (2013) KLEMS adatbázis alapján szerkesztve.

Megjegyzés: * reál Bruttó Hozzáadott Érték (GVA) konstans árakon.

2. táblázat

A kibocsátás és a foglalkoztatás struktúrájának alakulása (%-ban), az egyes technológia-

intenzív ágazatokban és OECD* országok átlagában

ÁGAZATOK MAGAS
KÖZEPESEN KÖZEPESEN

ALACSONY ÖSSZES
MAGAS ALACSONY

A KIBOCSÁTÁS VÁLTOZÁSA (%)

1976/2007 1787,64% 427,91% 22,88% 13,62% 171,62%

A KIBOCSÁTÁS RÉSZARÁNYA (%)

1976 5,05% 15,63% 38,94% 40,38% 100%

2007 35,12% 30,37% 17,62% 16,89% 100%

A FOGLALKOZTATÁS VÁLTOZÁSA (%)

1976/2007 -20,67% -16,30% -22,73% -31,17% -23,70%

A FOGLALKOZTATOTTAK (FŐ) RÉSZARÁNYA (%)

1976 11,11% 21,59% 23,07% 40,72% 100%

2007 11,55% 23,68% 23,37% 36,74% 100%

Forrás: saját számítások és az EU (2013) KLEMS adatbázis alapján szerkesztve.
Megjegyzés: * AUS, AUT, DNK, FIN, ESP, ITA, JPY, NED, UK, USA.

 5

Az OECD országokat megvizsgálva a kibocsátás szektorok szerinti alakulásából kitűnik,

hogy a magas technológia-intenzív ágazatokban igen jelentős közel 17-szeres, a közepesen

magasban több mint 4-szeres növekedés következett be. A 171%-os átlagos OECD növeke-

déshez viszonyítva az alacsony intenzitású ágazatok 22,9%-os és 16,9%-os hozzájárulása eh-

hez képest meglehetősen szerénynek tűnik. A kibocsátás struktúrájában továbbá szintén jelen-

tős átrendeződés következett be. A magas technológia-intenzitású ágazatok részaránya 5%-ről

35%-ra, a közepesen magasnál pedig 15%-ról 30%-ra erősödött az alacsony intenzitású ága-

zatok rovására (39%-ról és 40%-ról közel 17%-ra csökkent a részesedésük).

Az utóbbi évtizedekben a foglalkoztatásban bekövetkezett szektorális változások eredmé-

nyeként a világ szinte minden egyes országában érzékelhető újraelosztás zajlott. A foglalkoz-

tatás ennek megfelelően a gépgyártási szektorban közel negyedére csökkent. A leginkább az

alacsony technológia-intenzív ágazatokban mérséklődött (31,17%). A szolgáltatási szektorok

megerősödését többek között Dachs és szerzőtársai (2003) a kereslet egyre erősödő jövede-

lem-rugalmasságával magyarázzák. A foglalkoztatás ágazati struktúrájában azonban 1976-hez

képest 2007-ben nem történt jelentős átrendeződés.

Ezekből a leíró statisztikákból tehát levonhatjuk azt a következtetést, hogy a technológia-

intenzív ágazatokban manapság egyre jobban kiaknázzák a magasabb szintű technológiákba

való beruházások előnyeit, amely a rendelkezésre álló fizikai és emberi erőforrások produktí-

vabb alkalmazását teszi lehetővé.

A kibocsátás dekomponálása növekedés számviteli megközelítésben

A gazdasági növekedést befolyásoló tényezők alakulását természetesen meg kell még

vizsgálni az egyszerű deskriptív statisztikáknál kifinomultabb eszközökkel. A választásom

módszertani szempontból ezért a növekedési számvitel (ismertebb nevén growth accounting)

technikájára esett, amely képes felbontani az összes kibocsátás növekedési ütemét olyan

összetevőkre, mint például a termelési tényezők (a fizikai és a humán tőke) akkumulációjának

hatásaira, valamint a teljes tényező-termelékenységként definiált „Solowi-maradéktagra”.

A gazdasági növekedés forrásainak vizsgálatakor induljunk ki egy neoklasszikus (Cobb

Douglas típusú) termelési függvényből (1. egyenlet).

)1(  tttt LKAY (1)

Az egyenletben [Y] a kibocsátást jelöli, amelyet az elemzések során a Bruttó Hozzáadott

Értékkel
8
 (GVA) helyettesítem. [K] a fizikai tőkeállomány, amit a reál Bruttó Fix Tőke Állo-

mány (GFCS) reprezentál konstans árakon. A termelés során állandó skálahozadékot feltéte-

lezve (α=1/3) a tényezők megfelelő arányait indexeltem. [L] a humán tőkeállomány, amely a

szektorokban tényleges foglalkoztatottakat ragadja meg. [A] pedig a TFP a megfelelő [t-edik]

időpontban. Az egyenlet átrendezésével megadható és a későbbiekben megbecsülhető a

kibocsátás növekedésének ez a látszólag „megmagyarázhatatlan” összetevője. A reziduumot

tekinthetjük a tágan értelmezett technológiai haladásnak, amely alatt nemcsak az új gépeket,

berendezéseket és eljárásokat, hanem akár a korszerűbb vállalatirányítási és vezetési formákat

is érthetjük. A TFP változását a (2.) egyenletből kalkulálható.

L

L

K

K

Y

Y

A

A 
)1( 

 (2)

8
 A Bruttó Hozzáadott Érték megegyezik definíció szerint a különböző adókkal és szubvenciókkal korrigált

GDP-vel.

Máté Domicián

 6

Vegyük a módszertannak megfelelően az (1.) egyenlet mindkét oldalának logaritmusát és

ezután a differenciáját:

     )ln)1(ln)1(lnlnlnlnlnln 1111   tttttttt LLKKAAYY  (3)

Jelöljük az egyszerűsítés érdekében és az eltéréseknek megfelelően az átlagos kibocsátás

[gy], a teljes tényező-termelékenység [ga], illetve a fizikai [gk] és a humán tőkeállomány [gl]

növekedését a következőképpen:

lkay gggg)1(  (4)

Az [α] értékét mind a négy szektorra vonatkozóan 1/3-nak feltételezem, mivel az egyes

szektorokban a skálahozadékra vonatkozóam sajnos nem állnak rendelkezésre becslések.

Természetesen ez a hagyományos módszertan emellett még számos hiányossággal bír, többek

között alkalmatlan az egyes tényezők közötti ok-okozati összefüggések tisztázására, illetve az

időszakokon belüli változások szintén rejtve maradnak. A fenti levezetéssel azonban lehető-

ség nyílik arra, hogy a gazdasági növekedésben lejátszódó folyamatokat részletesebben meg-

vizsgáljuk.

2. táblázat

A kibocsátás változását meghatározó tényezők összesítése (%-ban) a 4. egyenlet alapján a

vizsgált OECD országokban, az 1976 és 2007 közötti időszakban és ágazatokban

Ausztrália gy gk gl ga Hollandia gy gk gl ga

Magas 2,80 1,01 -0,42 2,20 Magas 3,13 0,55 -1,04 3,62

Közepesen magas 1,73 0,97 -0,71 1,46 Közepesen magas 2,90 0,34 -0,33 2,89

Közepesen alacsony 2,26 0,93 -0,78 2,11 Közepesen alacsony 1,83 0,37 -0,03 1,49

Alacsony 1,22 1,32 -0,23 0,13 Alacsony 1,73 0,43 -0,53 1,83

Ausztria gy gk gl ga Japán gy gk gl ga

Magas 4,48 1,12 -0,73 4,09 Magas 10,29 2,07 0,00 8,22

Közepesen magas 4,23 0,74 0,63 2,86 Közepesen magas 5,87 1,38 0,09 4,40

Közepesen alacsony 2,67 0,47 -0,60 2,81 Közepesen alacsony 0,80 0,68 -0,47 0,59

Alacsony 1,90 0,47 -1,12 2,55 Alacsony 0,45 0,95 -0,91 0,41

Dánia gy gk gl ga Olaszország gy gk gl ga

Magas 3,54 1,63 -0,27 2,18 Magas 2,95 1,48 -0,49 1,96

Közepesen magas 2,70 1,04 0,20 1,46 Közepesen magas 2,05 0,78 -0,10 1,38

Közepesen alacsony 0,45 0,53 -0,69 0,62 Közepesen alacsony 2,25 0,95 -0,06 1,36

Alacsony -0,45 0,66 -1,15 0,05 Alacsony 1,22 0,83 -0,60 0,99

Egyesült Királyság gy gk gl ga Spanyolország gy gk gl ga

Magas 2,97 0,66 -1,65 3,97 Magas 2,87 1,31 0,06 1,50

Közepesen magas 0,58 0,37 -1,84 2,04 Közepesen magas 3,24 0,94 0,60 1,70

Közepesen alacsony 0,07 -0,04 -1,81 1,91 Közepesen alacsony 1,49 0,74 0,27 0,49

Alacsony 0,04 0,20 -1,51 1,35 Alacsony 1,37 1,15 -0,12 0,34

Finnország gy gk gl ga USA gy gk gl ga

Magas 12,70 2,06 1,52 9,12 Magas 12,10 1,33 -0,45 11,23

Közepesen magas 4,11 0,43 -0,03 3,71 Közepesen magas 1,67 0,99 -0,52 1,20

Közepesen alacsony 4,04 0,58 -0,03 3,48 Közepesen alacsony 1,58 0,28 -0,51 1,81

Alacsony 2,77 0,57 -1,41 3,61 Alacsony 0,84 0,50 -0,70 1,04

Forrás: saját számítások és az EU (2013) KLEMS adatbázis alapján szerkesztve.

 7

A [2. táblázat] tartalmazza a KLEMS adatbázisból rendelkezésre álló adatok alapján az

egyes komponensek átlagos változásait az 1976 és 2007 közötti időszakban. Az alkalmazott

growth accounting módszer segítségével ezáltal bemutatható, hogy a kibocsátás átlagos válto-

zásaihoz a fizikai és humán tőkeállomány, valamint a TFP hány százalékponttal járultak hoz-

zá. Feltételezésem szerint, mivel a teljes tényező-termelékenység ragadja meg leginkább a

technológiai haladást, ezért az egyes ágazatokban minél magasabb lesz az alkalmazott techno-

lógia szintje annál magasabb lesz a súlya a TFP változásának az output növekedésében.

A számítások eredményei a gépgyártási szektorokra vonatkozóan egyrészt azt mutatják,

hogy leginkább a magas technológia-intenzív ágazatokban következett be gazdasági növeke-

dés. A fizikai tőke állomány esetében másrészt elmondható (az Egyesült Királyságban egy

esetet kivételével), hogy minden országban pozitívan járult hozzá a kibocsátáshoz. Az is igaz,

hogy minden vizsgált országban a magas technológia intenzitású ágazatokban figyelhető meg

a legnagyobb mértékben a fizikai tőke hozzájárulása. A foglalkoztatás, a szektorális átrende-

ződésnek köszönhetően, szinte mindenhol negatívan hatott a kibocsátás változására. Japánban

és Spanyolországban azonban ennek ellenére néhány technológia-intenzív ágazatban pozitív

volt a munkatényező változása.

Az üzleti ciklusok ingadozásait természetesen figyelmen kívül hagyva továbbá megálla-

pítható, hogy a kibocsátást meghatározó tényezők nem elsősorban a termelési tényezők (a

tőke és a munkaerő) felhalmozásában keresendők. Az általam használt growth accounting

módszertan alapján megerősítem, hogy az 1976-2007 közötti időszakban minden egyes or-

szágban a teljes tényező termelékenység (TFP) járult hozzá legjelentősebben a kibocsátás

változásához. A hozzájárulás mértéke egyértelműen a legnagyobb a magas technológia inten-

zitású ágazatokban volt. A (2.) ábra tartalmazza a kibocsátás, illetve a TFP 1976 és 2007 kö-

zötti átlagos növekedési ütemét ebben az ágazatban.

2. ábra

A kibocsátás és a TFP alakulása az 1976 és 2007 közötti időszakban, a magas technológia-

intenzitású gépgyártási ágazatokban és OECD országokban

Forrás: saját számítások és az EU (2013) KLEMS adatbázis alapján szerkesztve.

Máté Domicián

 8

A függőleges tengelyen a teljes tényező-termelékenység növekedési üteme, a vízszintes

tengelyen pedig a kibocsátás változás mértéke látható százalékpontban. Az eredeti Solow-

modell alapján feltételezhetjük, hogy azok az országok, amelyek a hosszú távú ún. steady-

state pályán mozognak teljesítik a gy=ga egyenlőséget. Ezt az egyensúlyi pályát reprezentálja

az ábrába berajzolt 45 fokos segédegyenes. Az egyeneshez viszonyítva két eset körvonalazó-

dik ki. Egyrészt, a magas szintű technológiát igénylő gépgyártási szektorokban, az Egyesült

Királyságban, Ausztráliában és Hollandiában gyorsabb a TFP növekedés üteme a kibocsátá-

séhoz viszonyítva, másrészt a többi országban ez a növekedési ütem kisebb nála. Három or-

szág esetében pedig (Finnország, Japán és az Egyesült Államok) szintén szembetűnő, hogy a

kibocsátás növekedéshez a TFP hozzáadott értéke jelentős ezekben a szektorokban.

A kézenfekvő következtetés a gazdaságpolitikai döntéshozók számára ezekből az ered-

ményekből minden bizonnyal az lenne, hogyha követnénk ezeket a sikeres országokat. Ter-

mészetesen ezzel nem azt akarom állítani, hogy egy olyan kis ország, mint Magyarország

azonnal másolja le a világ vezetőgazdaságú országait. Finnország esete azonban elgondolkod-

tató az ország méretéből és adottságaiból fakadó hasonlóságok miatt. A finn „csodával” ko-

rábban már ifj. Simon (2006) részletesen foglalkozott a kibocsátás és a kutatás-fejlesztés as-

pektusában. Az empirikus eredményei alapján megállapította, hogy a kutatásintenzitás növe-

lése révén jelentősen meggyorsítható a termelékenység növekedése és ezzel javítható a gazda-

ság versenyképessége, különösen a feldolgozóipar terén. A K+F ösztönzése önmagában azon-

ban megfelelő gazdaságpolitika nélkül, nem gyorsíthatja meg a gazdasági növekedést.

A technológiai fejlesztések, illetve a technikai fejlődés ráadásul napjainkban meglehető-

sen kutatás igényessé vált. A technológia és a kutatási tevékenység összefonódása kapcsán

különös jelentőséggel bír, hogy az állam mit tehet a fejlődés ösztönzése érdekében. A kutatási

tevékenység azonban döntően olyan természetű, hogy például a hozzá szükséges ismeretek

fejlődésének ütemét, valamint az ehhez igazodó technikai fejlődés sebességét az állam köz-

vetlenül meghatározni nem képes. Az egyik folyamat sem attól függ, hogy a kutatásokat ér-

demben mennyi pénzzel támogatják. A tudományos fejlődés dinamikájában a kutatás megfe-

lelő finanszírozása másodlagos. Sokkal inkább a kutatóhelyek hatékonysága, a kutatói gárda

összetétele és annak kreativitása, valamint a témaválasztásuk meghatározó (Erdős 2006:32).

Az EUROSTAT adatai
9
 alapján 2010-ben Európában a GDP-ben kifejezett K+F ráfordí-

tások aránya Finnországban a legmagasabb (3,7%), az USA-ban kb. 3%, sőt Japánban is ma-

gas (3,2%) volt. Az elérendő 3%-os viszonyítási alapot pedig az Európai Unióban, mint kívá-

natos célkitűzést, a 2020-as növekedési paktumban újfent deklarálták. Az állam a fejlett or-

szágokban az összes kutatási kiadások körülbelül egy harmadát fedezi, a maradék két harma-

dot a vállalatok adják össze. A megfelelő arányoknak a betartása azért szükséges, hogy iga-

zodjon a gazdasági fejlődés igényeihez. A vállalati szféra elemi érdeke a tehetséges kutatók

alkalmazása mellett a ráfordítások gazdaságossága, viszont az állam által leginkább finanszí-

rozott alapkutatások vizsgálatában a vállalatok már kevésbé érdekeltek. Az alapkutatások ha-

tása ugyanis a gazdaságra csak áttételes lehet, hiszen csak nagyon lassan juthatnak érvényre

és az eredményeik sem mindig használhatók fel. Az állam szerepe ezért ezekben a kutatások-

ban korlátozott, azonban kétségkívül indokolt, mert a tudományos feltételek javításában ösz-

tönözheti a vállalati kutatásokat. Az adókedvezményekkel a vállalati kutatásba visszaforgatott

profittal csökkenthetik a ráfordításokat, amely a kkv. szektor kutatási tevékenységét szintén

elősegítheti. A megfelelően célirányos pályázati rendszerrel viszont csak kulcsfontosságú,

nemzetgazdaságilag kiemelten preferált területeket szükséges támogatni. A kutatások ered-

ményessége azonban attól is függ, hogy a gazdaságirányítás mennyire veszi figyelembe azok

ajánlásait. Másképpen fogalmazva, a K+F intenzitásának támogatását mindenképpen össze

kell hangolni az olyan fenntarthatóan növekedés-orientált gazdaságpolitikákkal, amely szük-

9
 Az EUROSTAT New Kronos adatbázis elérhetősége:

http://epp.eurostat.ec.europa.eu/portal/page/portal/science_technology_innovation/introduction

http://epp.eurostat.ec.europa.eu/portal/page/portal/science_technology_innovation/introduction

 9

séges és elégséges feltétele véleményem szerint a felzárkózásnak. Rodrik (2011) szerint min-

dezt a hagyományos eszközökkel (makrogazdasági stabilitással, emberi tőke beruházásokkal,

exportösztönzéssel stb.) és „unortodox” módszerekkel (alulárazott fizetőeszközzel, célzott

ágazati és állami megrendelésekkel) egyaránt lehet (lásd Kína) stimulálni.

Sajnos a növekedés számviteli módszertan által használt termelési függvény vizsgálata

nem alkalmas arra, hogy eldöntsük vajon a felzárkózás mikor és hogyan következhet be. Az

eredeti Solow modellből adódóan, mivel a technológiát exogén módon adottnak vették, a

technológiai haladásról (TFP) csak azt mondhatjuk, hogy az utóbbi évtizedekben meghatáro-

zó szerepet töltött be a technológia-intenzív ágazatokban.

A korai Solow modellből levont és a talán leginkább „vitatott” következtetés az ún. kon-

vergencia hipotézis. Eszerint a szegényebb országok gyorsabban növekednek a gazdagabb és

nagyobb tőkeállománnyal rendelkezőkhöz képest, amennyiben a gazdaság más egyéb (a né-

pességnövekedés, az amortizáció stb.) lényeges tulajdonságait figyelmen kívül hagyjuk. Az

egyes országok közötti konvergencia a statisztikák eredményei szerint viszont csak nehezen

és vitatott módon mutatható ki, így meglehetősen sok kritika érte az idők során (Romer 1994).

A közgazdászok a konvergencia jelenlétét ezért csak feltételesen fogadták el, mert a klasszi-

kus Solow-modellt tulajdonképpen sokan félreértelmezték. Az eredeti modell csupán azt jelzi

előre, hogy minden egyes ország a saját egyensúlyi szintje felé konvergál. A konvergencia

sebessége pedig az egyensúlyi szinttől vett távolság függvényében változik. Egy ország ergo

annál gyorsabban növekszik, minél távolabb található az egyensúlyi szintjétől. A feltételes

konvergencia tehát ebben az esetben azt jelenti, hogy az alacsony kezdeti tőkeállománnyal

rendelkező ország csak abban az esetben növekszik gyorsabban a nagyobb tőkeállománnyal

rendelkező (gazdagabb) országhoz viszonyítva, amennyiben rögzítjük az egyensúlyi szintete-

ket meghatározó tényezőket (Barro–Salai-Martin 1992).

A korábban vizsgált tényezők közötti kapcsolat vizsgálatához ezért Mankiw és szerzőtár-

sai (1992) klasszikus konvergencia modelljét alkalmaztam az egyes ágazatokra vonatkozóan:

itititititoit eDgnyIyy )ln()/ln(lnln 321  (5)

Visszafelé haladva a változók definiálásában az i-edik országban és t-edik időpontban el-

ső az [ε] hibatag, D pedig az idő dummy. A kontrollváltozóink közül következő a neoklasszi-

kus modellből fakadóan a munkaállomány növekedése [n], az amortizáció [δ] és a hosszú távú

technológiai haladás [g] feltételezett rátájával megnövelt változó, e két utóbbinak az eredeti

modellnek megfelelően (0,05) értéket adtam. A fizikai és az emberi tőkébe való beruházást az

ún. Bruttó Fix Tőke Formációnak
10

 a kibocsátásra jutó mértékével [I/y] helyettesítettem. Az

[y] az egy főre jutó reál Bruttó Hozzáadott Érték logaritmusa konstans árakon. A függő válto-

zó pedig az egy főre jutó kibocsátás logaritmusának differenciáltja.

A modellel vizsgált panel mérete az 1976 és 2007 közötti időszakot átfogó kiegyensúlyo-

zott minta, amely 10 országot és 310 megfigyelést tartalmaz. A (5) egyenlet becslése előtt

még meg kell indokolni, hogy melyik panel-regressziós módszertant választottam. A fix hatá-

sú modellt elsősorban azért kényszerültem alkalmazni, mert csak kevés országban állt rendel-

kezésre megfelelő hosszú idősor. Az országspecifikus és az időben állandó tényezők hatása

ekkor viszont kiszűrődik, és csak az idősoros információk használódnak fel. A vizsgálati

eredményeket a következő (3.) táblázat tartalmazza.

A táblázat első oszlopa a korábban felsorolt változókat összesíti. A beruházási ráta [I/y]

esetében a késleltetett értékeket használtam fel a beruházás hosszabb távú hatásainak kimuta-

tására. Látszik, hogy a magyarázó változók a neoklasszikus növekedési modell következteté-

seinek megfelelő előjelűek, és statisztikailag szignifikánsak a beruházási ráták kivételével

minden egyes ágazatban. A feltételes konvergencia szintén teljesül, ahogyan azt az egy mun-

10

 Gross Fixed Capital Formation (GFCF) az OECD definíciója szerint azokat az újonnan létrehozott tárgyi esz-

közöket ragadja meg, amelyeket gazdaságban beruházásra kerültek.

Máté Domicián

 10

kavállalóra jutó kibocsátás szignifikánsan negatív együtthatója mutatja minden esetben. A

szektorok szintjén összehasonlítva pedig szintén megállapítható, hogy a magas technológiain-

tenzitású szektorokban a konvergencia mértéke a leggyorsabb. A beruházásról érdemben saj-

nos nem lehet összevetéseket tenni, viszont a foglalkoztatás növekedését és a többi (konstans-

nak vett) amortizációt és a technológiai növekedést megragadó komponensből levonhatjuk azt

a következetést, hogy a foglalkoztatottak számában bekövetkezett egységnyi változás a legin-

kább a technológia-intenzív ágazatokban csökkenti a termelékenységet. Mindez a gazdaság-

politika számára azt jelentheti, hogy nem indokolt ezeket az ágazatokat a munkavállalói oldal

felől egyoldalúan támogatni, hiszen csak még nagyobb termelékenység csökkenést érhetünk

el vele, a többi ágazathoz viszonyítva.

3. táblázat

A kibocsátás változását meghatározó tényezők becslése az 5. egyenlet alapján a vizsgált

OECD országokban, és a megfelelő ágazatokban

Függő változó: Δln(egy foglalkoztatottra jutó reál GVA)

Magyarázó változók Magas Közepesen

magas

Közepesen

alacsony

Alacsony

konstans −0,301 −0,345 −0,316 −0,241

 (-4,105)*** (-2,388)*** (-2,629)*** (-4,774)***

ln(GVA/fő) -0,088 -0,082 -0,079 -0,068

 (-4,562)*** (-2,779)*** (−2,796)*** (-6,676)***

ln(I/GVA)(-1) 0,048 0,005 0,011 0,068

 (2,314)** (0,386) (0,759) (1,452)

ln(ni+g+δ) −0,619 −0,301 −0,396 −0,574

 (-3,883)*** (-3,304)*** (-4,252)*** (-7,276)***

Megfigyelések száma 310 310 310 310

Országok száma 10 10 10 10

R
2
 0,47 0,26 0,31 0,40

Idő dummy igen igen igen igen

Forrás: saját számítások és az EU (2013) KLEMS adatbázis alapján szerkesztve.
Megjegyzés: zárójelben a heteroszkedaszticitás szempontjából robosztus t-statisztikák szerepelnek. *** 1

százalékos, ** 5 százalékos, * 10 százalékon szignifikáns.

Az állami támogatások azonban nemcsak a termelés ágazati szerkezetét érinthetik, hanem

nagy szerepük lehet abban, hogy bizonyos vállalatok hogyan teljesítenek a gazdaságban. A

szelektív ágazati támogatások azonban örök vita tárgyát képezik, ugyanis az intézkedések

országonként teljesen eltérő eredményekhez vezettek. A differenciált iparpolitika szerepe leg-

inkább csak akkor indokolt, amikor a termelékenység színvonala tartósan alacsonyabb a ha-

sonló fejlettségű országokéhoz viszonyítva. A dinamikus szerkezeti átalakításnak, illetve fel-

zárkózásnak ebben a hosszabb távra előretekintő esetében viszont már kiemelt szerepet kell

szánni a gazdaságpolitikai célok között. A felzárkózás nem valósulhat meg a technológiai

fejlődés gyorsulása nélkül, amely megköveteli a K+F ráfordítások növelését. A kulcsfontos-

ságú tényező továbbá az idődimenzió, mert a gyorsabban fejlődő ágazatok hamarabb vezetik

be a technikai-technológiai újításaikat.

A tanulmány egy kutatás közbeni állapotot tükröz csupán, ezért néhány gondolat erejéig

természetesen ki kell, hogy térjek a további lehetséges kutatási irányokra. A technológia sze-

repét az intézményi közgazdaságtan aspektusában szintén meg lehet vizsgálni. Az intézmé-

nyek hagyományos northi determinációja (North 1981) olyan formális szabályokat és infor-

mális korlátokat különböztetnek meg, amelyek különböző gazdasági, társadalmi, illetve poli-

 11

tikai kölcsönhatásokat egyaránt befolyásolnak. A kérdés tehát innentől kezdve számunkra az,

hogy vajon melyek azok az intézmények, amelyek hosszabb távon a technológián keresztül

befolyást gyakorolnak a gazdasági növekedésre. Az elméleti kiinduló pontot ebben az aspek-

tusban a tranzakciós költségek jelenléte adhatja meg, ergo ezeknek a gyakorlati hatása a fej-

lettebb technológiát alkalmazó ágazatokban lehet a következő vizsgálandó kutatási kérdéskör.

Aghion és szerző társai.(2008) a politikai hatalomból, illetve a demokrácia fokából kiindulva

megállapították, hogy a fejlettebb iparágak termelékenységét jobban növeli a belépés szaba-

dabbá válása, míg a fejletlenekét viszont hátráltathatja. A demokratikus intézményrendszer

tehát inkább a fejlett iparágak növekedésére gyakorol pozitívabb hatást. A demokrácia pedig

az értelmezésükben abban nyilvánul meg, hogy a politikust érdekeltebbé teszi az átlagos jö-

vedelemszint növelésében, így nehezebben megvesztegethető a belépés korlátozását kívánó

érdekcsoportok által. A hipotézisük teszteléséhez azonban további vizsgálatok szükségesek.

Összegezve röviden a tanulmány legfontosabb megállapításait kijelenthető, hogy az álta-

lam vizsgált időszakban minél inkább technológia-intenzív egy ágazat, annál inkább maga-

sabb kibocsátás növekedést realizált. Az OECD országokat együttesen megvizsgálva a kibo-

csátás szektorok szerinti alakulásából továbbá kitűnik, hogy a magas technológia-intenzív

ágazatok aggregált szinten nagyobb mértékben járultak hozzá az output növekedéséhez a gép-

gyártási szektorban. Ezekben az ágazatokban manapság egyre jobban kiaknázzák a magasabb

szintű technológiákba való beruházások előnyeit, amely a rendelkezésre álló fizikai és emberi

erőforrások produktívabb alkalmazását teszi lehetővé.

A növekedés forrásait a growth accountig módszertannal kutatva továbbá kiderült, hogy

minden egyes országban a technológiai haladást jelző teljes tényező termelékenység (TFP)

járult hozzá a legjelentősebben a kibocsátás változásához. A hozzájárulás mértéke pedig a

legnagyobb mértékű egyértelműen a magas technológia intenzitású ágazatokban volt. A pa-

neladatokon végzett egyszerű regressziós számításokból továbbá megállapítottam, hogy a

foglalkoztatottak számában bekövetkezett egységnyi változás a leginkább a technológia inten-

zív ágazatokban csökkentette a termelékenységet. Mindez a gazdaságpolitika számára abból a

szempontból megfontolandó, hogy foglalkoztatáspolitikai eszközökkel, úgy tűnik nem indo-

kolt ezeket az ágazatokat egyoldalúan támogatni, mert csak még nagyobb csökkenést érhe-

tünk el vele a termelékenységben a többi ágazathoz viszonyítva.

Hivatkozások

Aghion, P. – Howitt, P. (1992): A Model of Growth Through Creative Destruction. Econometrica,

Vol. 60. No. 2. pp. 323–351.

Aghion, P. – Alesina, A. – Trebbi, F. (2008): Democracy, Technology, and Growth. Megjelent: Help-

man, E. (szerk.): Institutions and Economic Performance. Harvard University Press, Cambridge,

Massachusetts, pp. 511–543.

Barro, R. J. – Sala-i-Martin, X. (1992): Convergence, Journal of Political Economy, Vol. 100. No. 2.

pp. 223–251.

Boettke, P. J. – Coyne, C. J. – Leeson, P. T. (2008): Institutional Stickiness and the New Development

Economics. American Journal of Economics and Sociology, Vol 67. No. 2. pp. 331–358.

Caselli, F (1999): Technological Revolutions. The American Economic Review, Vol. 98, No. 1. pp.

78–102.

Dachs, B. – Kaniovski, S. – Peneder, M. (2003): What follows tertiarisation? Structural change and

the role of knowledge-based services, The Service Industries Journal, Vol. 23. No. 2. pp. 47–66.

Denison, E. F. (1962): The sources of economic growth in the United States and the alternatives be-

fore us. New York: Committee for Economic Development.

http://ideas.repec.org/a/taf/servic/v23y2003i2p47-66.html
http://ideas.repec.org/a/taf/servic/v23y2003i2p47-66.html
http://ideas.repec.org/s/taf/servic.html

Máté Domicián

 12

Erdős Tibor (2006): Növekedési potenciál és gazdaságpolitika, Akadémiai Kiadó, Budapest.

EU (2013): EU KLEMS Database, http://www.euklems.net/ (letöltve: 2013. június 16.)

Hatzichronoglou, T. (1997): Revision of the High Technology Sector and Product Classification,

OECD Science, Technology and Industry Working Papers, 1997 (2): OECD Publishing.

Jones, Ch. I. (2002): Introduction to Economic Growth. W. W. Norton & Company. New York and

London. Second Edition.

Lucas, Jr, R. E. (1988): On the Mechanics of Economic Development. Journal of Monetary Economics

Vol. 22. No. 1. pp. 3–42.

Mankiw, G. N. – Romer, P. M. – Weil, D. N. (1992): A Contribution to the Empirics of Economic

Growth, The Quarterly Journal of Economics, Vol. 107. No. 2. pp. 407–437

North, D. C. (1981): Institutions, Ideology and Economic Performance. CATO Journal, Vol. 11. No.

3. pp. 477–496.

Rebelo, S. (1991): Long-Run Policy Analysis and Long-Run Growth. Journal of Political Economy,

Vol. 99. No. 3. pp. 500–521.

Rodrik, D. (2011): The Future of Economic Convergence, NBER, Working Paper 17400, pp. 1–51

Romer, P. M. (1986): Increasing Returns and Long-Run Growth. Journal of Political Economy, Vol.

94. No. 5. pp. 1002–1036.

–––––––––– (1994): The Origins of Endogenous Growth. Journal of Economic Perspectives, Vol. 8.

No. 1. pp. 3–22.

Schumpeter, J. A. (1912[1980]): A gazdasági fejlődés elmélete. Közgazdasági és Jogi Kiadó, Buda-

pest.

ifj. Simon Gy. (2006): Gazdasági növekedés és kutatás-fejlesztés: A svéd és finn példa tanulságai,

Statisztikai Szemle, 2006. (84. évf.) 12. sz. 1046. old.

Solow, R. M. (1956): A Contribution to the Theory of Economic Growth. The Quarterly Journal of

Economics, Vol. 70. No. 1. pp. 65–94.

Estimating Sectoral Features of Economic Growth by Technology in

Various OECD Countries, 1976-2007

DOMICIÁN MÁTÉ

The purpose of this research study is to estimate economic growth and labour productivity of

the 1976 and 2007 periods in various OECD countries. In our estimations we followed a tech-

nology-intensive sectoral approach to identify the main features of output and output per capi-

ta growth of manufacturing industries. In order to indicate these changes, a growth accounting

method was firstly used to determine each of the sectoral differences. All in all, we firstly (1)

conclude that nowadays high technology-intensive branches aimed economic growth better

than the lower ones. (2) Analysing the time series of cross-country panel data we could also

claimed that a large part of the economic growth stemmed from the so-called Total Factor

Productivity (TFP) and (3) our results also yield a valid relationship between employment and

productivity growth.

Journal of Economic Literature (JEL) codes: E25, J24, L16.

Keywords: Economic Growth, Productivity Changes, Growth Accounting.

http://www.euklems.net/
http://matarka.hu/cikk_list.php?fusz=22196

