
 

 

 

 

 

 

A vas megyei és zala megyei érettségizettek és munkaadók körében végzett 
kérdőíves eredményei 

 

Tanulmány 

 

 

 

Interreg V-A Szlovénia-Magyarország Együttműködési Program 2014-2020 

Right Profession 2 

 

 

 

 

 

 

 

 

Szombathely, 2017. november 

  


 

 

Tartalom 
 

1. Bevezető .............................................................................................................................. 3 

2. Érettségi értéke .................................................................................................................... 4 

2.1. Demográfiai adatok ............................................................................................................. 4 

2.2. Területi különbségek ........................................................................................................... 7 

3. Vállalkozások által a szakképzett munkaerőtől elvárt tudás ............................................. 11 

4. Következtetések ................................................................................................................ 24 

5. Összefoglaló ...................................................................................................................... 25 

6. Felhasznált irodalom ......................................................................................................... 27 

7. Mellékeltek ....................................................................................................................... 28 

 

  


 

 

1. Bevezető 
 

Az Interreg V-A Szlovénia-Magyarország Együttműködési Program 2014-2020 „Right Profession 
2” elnevezésű, SIHU54 projektszámot viselő projekt keretében készített kérdőíves felmérés célja 
feltérképezni a pályaválasztás előtt álló, érettségizett tanulók továbbtanulás és szakmaválasztás 
iránti érdeklődését.  

Az mellékelt kérdőíveken megtervezett felmérés arra igyekezett választ keresni, hogy: 

1. biztosított-e csak érettségivel a munkaerőpiaci elhelyezkedés? 
2. mi a munkaadók elvárása a pályakezdőktől, mire kellene a tanulókat felkészíteni az 

iskolákban? 
 

Szintén fontos volt megvizsgálni, hogy demográfiailag milyen arányban oszlanak meg az 
érettségizettek az egyes kritériumok szerint, milyen elképzeléseik vannak a továbbtanulással 
kapcsolatosan és a munkaerőpiacon milyen területen szeretnének elhelyezkedni, illetve a 
bérigényük hogyan oszlik meg.  

A rendelkezésre álló adatok 417 tanuló esetében tették lehetővé a súlyozást, így eredményeink 
417 fő adatain alapulnak. A felmérést két megyében végeztük el, Vas illetve Zalában, az előbbinél 
217 fő töltötte ki a kérdőívet, míg az utóbbinál ez a szám 200 volt.  

Az érettségizetteken kívül 50-50 vállalkozást is megkérdeztünk az említett két megyében, így 
kellő alap áll a rendelkezésünkre a következtetések levonására. 

Első sorban a vállalkozók által elvárt készségekre illetve kompetenciákra voltunk kíváncsiak, 
melyeket a pályakezdőkkel szemben elvárnak és milyen területen tervezik a létszámbővítést. A 
kérdőívek az érettségi értékéről 16, a Vállalkozások által a szakképzett munkaerő elvárt tudásáról 
18 kérdést tartalmaztak. 

A módszertan bemutatása szempontjából a felmérés egyik célcsoportban sem reprezentatív 
mintavétel alapján történt, ugyanakkor az érettségizettek nagy száma, valamint a megkérdezett 
vállalkozások mennyisége, szakmai sokfélesége (ipar – szolgáltatás – vendéglátás – 
kereskedelem), és az általuk foglalkoztatottak számának széles spektruma (1-től 250 fölötti) kellő 
alapot ad a megfelelő következtetések levonására. 

 

  


 

2. Érettségi értéke 
 

Mindkét megyében fontos szempont a pályaorientáció elősegítése, hiszen a gazdaság egyik 
legfőbb motorja a jól képzett munkaerő. Az illetékes szervezetek nagy hangsúlyt fektetnek 
arra, hogy a pályaválasztáshoz bemutassák a megyében tanulható hiány szakképesítéseket, és 
megyei szakképző intézmények képzési kínálatát. Ennek érdekében a Megyei Fejlesztési és 
Képzési Bizottságok minden évben javaslatot tesznek a következő évek hiányszakmáira. A 
Bizottság a javaslatát gazdaság igényeire alapozva teszi meg. Ennek nem csupán a 
figyelemfelkeltés a célja, hanem hogy a gazdaság által igényelt szakember utánpótláshoz 
ösztöndíj rendszerrel ösztönözzék a tanulókat, hogy ezeket a szakképesítéseket válasszák.  

Annak érdekében, hogy az oktatási rendszer minél több, jól felkészült szakmunkás és 
technikus képzését tudja megvalósítani, a felmérés készült mindkét megyében a 
szakképzésből kikerülők körében az érettségi értékéről, arról hogy versenyképes szakmával, 
gyakorlatias tudással rendelkeznek-e, az általuk elvárt igényekről is. 

A kérdőíves lekérdezést demográfiai és területi adatok szempontjából csoportosítottuk a két 
megye érettségizetteinek körében. A korosztály az érettségizettek, 19-22 évesek voltak. 

A célcsoport felkutatása során a középfokú oktatási intézmények tapasztalataira 
támaszkodtunk. A gimnáziumban érettségizettekre általánosságban ugyanis az a jellemző, 
hogy felsőoktatási intézményben folytatják tanulmányaikat, illetve akit nem vettek fel, vagy 
nem tervezett ilyen típusú továbbtanulást, az valamelyik szakképesítést adó intézményben 
tanult tovább iskolai rendszerű képzés keretében 13-14. évfolyamon, vagy felnőttoktatásban 
illetve felnőttképzésben. A szakgimnáziumokban az érettségizettekre is ugyanez a jellemző: 
tovább tanul, vagy szakképesítést szerez. Tehát az érintett célcsoportra az a jellemző, hogy az 
érettségit követő 1-3 évben még tanulnak. Jellemzően már szakmát. Ez azt jelenti, hogy: 

- az érettségivel rendelkezők az érettségi után valamilyen szakmát tanulnak, ami után vagy a 
diploma, vagy az OKJ-s képesítés, vagy a technikusi minősítés megszerzése a cél. 

Az egy-három éve érettségizettek munkaerőpiacon való „tömeges” megjelenése még várat 
magára, optimálisan 2018-2019-re várható. Az a feltételezés, hogy az érettségi nem elegendő 
ahhoz, hogy a munkaerőpiacon valaki elhelyezkedjen, már a számok elemzése nélkül is 
megállja a helyét, ugyanis a megkérdezett érettségizettek közül elenyésző számban találtunk 
olyanokat, akik azonnal a munkát vállaltak. A munka vállalása nem ritka, de 
részmunkaidőként, vagy diákmunkaként találkoztunk vele. 

. 

2.1. Demográfiai adatok 
 

A demográfiai adatoknál jól meghatározható, hogy 1982 óta országos szinten megcserélődött 
a halálozások és élveszületések aránya, ezáltal természetes fogyás megy végbe hazánkban. 


 

Zala és Vas megyében a természetes fogyás értéke ezerlakosra 2013 és 2016 között bár 
csökkenő mértékben, de -5,7 és - 6,1% között volt. 

 

Munkanélküliek és foglalkoztatottak számának alakulása (Forrás: KSH, 2016) 

 

Az elmúlt években a foglalkoztatottak száma megnőtt, míg a munkanélküliek száma a 2010 és 
2012 közötti csúcsértékhez képest jelentősen lecsökkent. Az összefoglaló adatok is jól 
szemléltetik, hogy a foglalkoztatottak aránya egyre nő, míg a munkanélküliségi ráta csökken. 

A foglalkoztatottak száma szempontból Vas és Zala megye majdnem a legalacsonyabb 
számokkal rendelkezik. Tehát 108 és 116 ezer fő között mozog a foglalkoztatottak száma; 
jellegét tekintve a 2011. és 2013. évi adatok által mutatott kép is hasonló. (Zalaegerszeg 
munkaerő-vonzási célú befektetés-ösztönzési stratégia és akcióterv, 2017. június) 

Említést érdemel az a tény, hogy ezen régión belül komoly különbségek tapasztalhatók ebben 
a foglalkoztatottsági mutatóban. ez az érték kiugróan magas, az Észak-Alföld megyéivel 
egyszintű. A 2017. I. negyedévi adatok alapján már jóval alacsonyabb a munkanélküliségi 
ráta, mint a korábbi 2013-as szint (Győr-Moson-Sopron 5,8% és Vas 6,3% megyében 
magasan a legkisebb a munkanélküliségi ráta, ám Zalában 13%), de még így is Zala 
megyében jóval magasabb, mint a szomszédos északi megyékben.  

2016. évben a munkanélküliségi ráta a következők szerint alakult a 3 megyében 
(Munkanélküliek és foglalkoztatottak számának alakulása, KSH, 2016): 

  
Győr-Moson-

Sopron 
Vas Zala 

2016.évi átlag 1,9 3,5 6,3 


 

 

A kérdőíves lekérdezések nemek szerinti megoszlása a következők szerint alakult: 

 

1. ábra 

 

A kérdőívet kitöltő tanulók nemek szerinti megoszlásában minimális a különbség, 
számszerűsítve 217 nő és 199 férfi vett részt a tanulmányban.  

 

2. ábra 

 

A megkérdezett tanulók többsége megyeszékhelyen vagy pedig község, illetve falun él, ahogy 
a fenti ábra is jól szemlélteti a jelentős különbséget. 

 

Nők 
52% 

Férfiak 
48% 

Nemek szerinti megoszlás Vas és Zala megyében 

0 20 40 60 80 100 120 140 160 180 200

Megyeszékhely

Megyei jogú város

Egyéb város

Község, falu

152 

21 

52 

190 

Lakóhely szerinti megoszlás  


 

3. ábra 

 

 

4. ábra 

 

A kérdőívet kitöltők között sokan tervezték, hogy egy OKJ-s képzés után még egy diplomát 
vagy pedig egyéb képzést is szeretnének. 

 

2.2. Területi különbségek 

 

93 

312 

Érettségi típusa szerinti megoszlás  

Gimnázium

Szakközépiskolai/Szak
gimnázium

0

100

200

OKJ

Diploma

Egyéb

Nem tervezi

196 

83 
113 

35 

Érettségit követő továbbtanulás szerinti 
megoszlás 


 

Nyugat-Dunántúl gazdasága nyitottan és dinamikusan fejlődött a rendszerváltás után. Mind 
foglalkoztatásban, mind a külföldi tőkebefektetések arányában, és különösen a modern nagyi- 
pari termelési bázisok kialakításában Budapest után, Közép-Dunántúllal közösen a 
legkedvezőbb mutatók jellemezték. Gépjárműiparban Európai összehasonlításban is elsők 
között áll a termelő kapacitások és az ebből következő export-teljesítmény növekedésében.  

Két évtized után megmutatkozott, hogy a világgazdasági nyitottság a Nyugat-Dunántúlon 
egyben kitettséget is jelent. Nyugat-Dunántúl gazdasága nem homogén. Egyes városok 
(különösen Győr) gazdasága és egyes kiemelkedő vállalatok (különösen az Audi és az Opel) 
szigetként léteznek. Győr térségében az Audi közvetlen vonzáskörzete már egy 60 km sugarú 
hatásterületet jelent.  

Gazdaságunk nyitottsága mellett nyitott lett munkaerőpiacunk is, amely különösen Nyugat- 
Dunántúlról jelentős munka-erőáramlást indított el Ausztria és Németország felé. Ennek 
tényleges méreteit csak becsülni lehet. Ennek is köszönhetően amilyen gyorsan korábban 
felborult, olyan gyorsan konszolidálódott is a munkanélküliség aránya: ugyanakkor 
megnövelve az elmaradott kistérségekben, a tartós és a fiatalkorú munkanélküliek arányát.  

Összességében, Észak-nyugat Magyarország gazdasági dinamizmusa a nemzeti 
fejlesztéspolitika kiegyenlítési törekvései ellenére is uralkodó maradt, és még ma is 
elsősorban kívülről vezérelt. Itt egyre nagyobb korlátot jelent a szakképzett munkaerő 
szűkössége. (Nyugat-Dunántúli Regionális Fejlesztési Stratégia, 2013.) 

A régió gazdasági fejlődése ugyanakkor fókuszálatlan, a régió déli részei kevésbé fejlődtek; a 
térség belső kohéziójának legnagyobb akadálya a közlekedési elérhetőség gyengesége - 
különösen Vas és Zala Megyében. Mindeközben egyes elmaradott kistérségekben 12-18%-kal 
csökkent a lakosságszám, elsősorban a megélhetési lehetőségek és a térségi jövedelemtermelő 
képesség súlyos visszaesése miatt. 

Győr, majd Szombathely térségében a nagyipar aránya tovább nőtt; ezzel egypólusúvá kezd 
válni a foglalkoztatás. Emiatt aztán egy jövőbeni megrendülés ciklusa régiós szinten még 
szélsőségesebb hatású lehet. A Nyugat-Dunántúlon az elmúlt évtizedekben jelentős hangsúlyt 
kapott két gazdaságfejlesztési eszköz: a klaszterek fejlesztése illetve a foglalkoztatási 
partnerségek a gazdaság fejlődésére. (Zalaegerszeg munkaerő-vonzási célú befektetés-
ösztönzési stratégia és akcióterv, 2017. június) 

A kérdőíves felmérésben Vas és Zala megye tanulói vettek részt és a következő részben a két 
említett megye közti különbséget szemléltetjük. 

 


 

5. ábra 

 

 

Amíg Vas megyében a férfiak átlagosan 364.000Ft-ot jelöltek meg, addig a nők 277.000 Ft-
ot, ami elég jelentős különbségnek mondható. 

 

 

6. ábra 

 

Zala megyében ugyancsak jelentős különbség van a nemek közti bérigény között és Vas 
megyéhez képest mind a férfiak, mind pedig a nők kevesebb bérrel is beérnék. 

0

50

100

150

200

250

300

350

400

Férfiak Nők

364 

277 

Átlagos bruttó bérigény nemenként (e Ft) 

0

50

100

150

200

250

300

350

Férfiak Nők

322 

249 

Átlagos bruttó bérigény nemenként (e Ft) 


 

Ami talán a legfontosabb, az a elvárt bruttó bérigény és az e közötti különbség. Amíg Zalában 
a megkérdezettek többnyire 200.000 és 300.000 Ft közötti összeget jelöltek meg, néhány 
kiugróan eltérő adattól eltekintve, addig Vas megyében 250.000 Ft-nál kezdődtek a vágyott 
bérigények és átlagosan 330.000Ft-ot szeretnének keresni.  

Jelentős különbségek vannak a szakmák és még a nemek közti bérigény szerint is. Amíg egy 
gépgyártástechnológiai technikus bruttó 417.000 Ft-ot szeretne kezdő fizetésként, addig egy 
informatikus beérné 290.000 Ft-tal is, egy titkársági feladatokat ellátó személy pedig csupán 
200.000 Ft-ot keresne.  

Zala megyében azok, akik OKJ-s végzettséget szeretnének elvégezni többnyire a 
vendéglátásban szeretnének elhelyezkedni, viszont Vas megyében szerteágazóbb szakmákban 
szeretnének elhelyezkedni, mint például a gépipar, informatika és logisztika. 

7. ábra 

 

 

Ami még szembetűnő különbség a megkérdezett diákok között az nem más, mint az elvárt 
bérigény figyelembe véve a végzettséget. 

Egy OKJ-s képesítéssel rendelkező személy nagyjából 80.000 Ft-tal szeretne többet keresni, 
mint aki az érettségi után nem kíván továbbtanulni.   

348 
332 

316 

267 

0

50

100

150

200

250

300

350

400

OKJ Diploma Egyéb Nem tanul tovább

Érettségi utáni továbbtanulás szerinti  bruttó 
bérigény (e FT) 


 

3. Vállalkozások által a szakképzett munkaerőtől elvárt tudás 
 

A vállalkozások széles köre számára átfogó, a munkavállalók ellátását végző munkaügyi 
rendszer sajátosságai okán alapvetően a koordináló, ellátásokat biztosító, kiutaló szerepében 
erős, de a személyre szabott, valós diagnózisokra épülő szolgáltatáscsomagot, fejlesztést 
kínáló segítő szolgáltatások nem állnak teljes körűen rendelkezésre. 

Ez azért is jelent problémát, mert mind a vállalkozók, illetve mind a jelenlegi, különösen a 
leendő munkavállalók számára ezek elengedhetetlenül szükségesek lennének.  

A cégek, vállalkozások esetében sokszor hiányoznak a korszerű tudások, ismeretek 
vállalatvezetési, működtetési téren, nincsenek ismereteik a piacszerzés modern módszerei 
terén, nem láthatóak saját közvetlen környezetükön túl, és kevesen vannak intenzíven jelen 
online felületeken. Munkaadóként sem tudják megmutatni magukat, értékeiket, így kevésbé 
láthatóak és nem eléggé vonzóak mind a potenciális munkatársaik, mind leendő vásárlóik 
számára.  

Szombathely gazdasági prioritásai között szerepel a városban működő cégek fejlődésének 
kiszolgálása, a városban működő nagyvállalatok K+F tevékenységének további erősítése, az 
ipari KKV-k fejlődésének elősegítése (beszállítói körbe történő bekapcsolása), valamint a 
képzett munkaerő megtartása-bővítése. 

A gazdaság igényeivel összhangban álló felsőfokú- és szakképzési rendszer működtetése, 
fejlesztése, a duális képzés bevezetése, a megyében élő diákok megyében való 
elhelyezkedésének ösztönzése (pl. ösztöndíjjal, gyakorlati hellyel, egyéb támogatásokkal) 
kiemelt fontosságú feladat a térségben, amelyhez a paktum eszközrendszere, együttműködés 
hálózata jelentősen hozzájárulhat. (Szombathelyi Járási Foglalkoztatási Stratégia, 2017-2021) 

 

A tervezett arányok és a megcélzott 50 darab lekérdezés módszertani paraméterei a 
következőek voltak. A lekérdezés számai és arányai vállalkozás nagysága szerint: 

- 10 fő alatt: 40-60 % 

- 10-50 főig: 20-40 % 

- 50 -250 főig: 5-10 % 

- 250 fő felett: 5-10 % 

A vállalkozói kérdőívek kiértékelését a két megyére külön-külön végeztük el. 

 

Vas megye 
 

A kérdőíves felméréssel a vállalkozásoktól információt kértünk arról, hogy milyen tudást 
várnak el a frissen végzett pályakezdőktől, azaz mire kellene a tanulókat felkészíteni az 
iskolákban. A vállalkozások előre megadott paraméterek alapján kerültek megkeresésre, 


 

amelyek Vas megye foglalkoztatási képét jól reprezentálják. Ugyanis a megyében leginkább a 
mikro- és kisvállalkozások a jellemzők, és az egyéb statisztikai adatokból tudjuk, hogy 
számuk magas, és az általuk foglalkoztatottak száma is magas. A lekérdezések földrajzi helyét 
tekintve a megyeszékhely többsége indokolt, tekintettel arra, hogy a megye gazdasági ereje 
leginkább ide összpontosul.  

A kérdőív kitöltésénél a vállalkozások aránya a következőképpen alakult:  

0-10 fő 56% 

10-50 fő 23% 

50-250 fő 12% 

250 felett 10% 

8. ábra 

 
 

A lekérdezés számai és arányai vállalkozás szektorok szerint a következők voltak: 

 

 A vállalkozások jellege: 

1. táblázat 

Foglalkoztatottak 
száma ipar szolgáltatás 

vendéglátás, 
kereskedelem 

darab 
összesen 

10 fő alatt 5 16 8 29 

10-50 főig 4 4 4 12 

50 -250 főig 4 1 1 6 

250 fő felett 5 0 0 5 

Összesen 18 19 13 50 

0

5

10

15

20

25

30

Mikro
Kis

Közép
Nagy

29 

12 

6 
5 

Vállalkozások méret szerinti megoszlása 


 

 

 A vállalkozások földrajzi elhelyezkedése: 
 

2. táblázat 

 Ipar Szolgáltatás Vendéglátás, 
kereskedelem 

ősszesen 

Megyeszékhely 16 11 10 37 

Egyéb város 1 2 2 5 

Község 1 6 1 8 

 18 19 13 50 

 

A kérdőíves felméréssel a vállalkozásokon kívül a munkaerő-közvetítőket, a munkaügyi 
hivatalt és a helyi önkormányzatokat is megkerestük. A létszámváltozás arányai az elmúlt 
években a következők voltak: 

 

9. ábra 

 
 

  

30% 

14% 

56% 

Létszámváltozás az elmúlt 1 évben 

nőtt csökkent nem változott


 

 

A vállalkozásoknál a végzettség szerinti megoszlás a következőképpen alakult: 

10. ábra 

 
 

 A bővítés szándékai szerint, azaz tervezik-e újabb munkaerő felvételét a vállalkozások 

 

Létszámbővítés 10 éven belül 

Tervezi Nem tervezi 

20 vállalkozás 30 vállalkozás 

 

 A keresett munkaerő típusai: 
3. táblázat 

ipar szolgáltatás vendéglátás, kereskedelem 
kárpitos projekt asszistens szakács 
varró szakmunkás HR tanácsadó konyhalány 
festő értékesítő felszolgáló 
villanyszerelő projektmenedzser recepciós 
gépjárművezető   
informatikus    
mérnök   
lakatos   
asztalos   
CNC gépkezelő   
 

0
200
400
600
800

1000
1200
1400

11 

856 

1355 

392 

121 155 
85 

377 

48 

Végzettség szerinti megoszlás 


 

 

 Az egyes, hiányzó munkakörök betöltőitől elvárt készségek és kompetenciák 
 

E: elvárt, Ie: Inkább elvárt, Ine: Inkább nem elvárt, Ne: Nem elvárt 

 

4. táblázat 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

a. szakmai elméleti alapok E 

b. szakmai gyakorlati jártasság E 

c. felhasználói szintű számítógépes 
ismeretek/gyakorlat  

Ie 

d. professzionális számítógépes 
ismeretek/gyakorlat  

Ine 

e. korszerű műszaki ismeretek  Ie 

f. gazdasági ismeretek  Ine 

g. olvasási készség Ie 

h. számoláskészség  Ie 

i. anyanyelvi beszédkészség E 

j. anyanyelvi íráskészség Ie 

k. idegennyelv-tudás  Ie 

l. munkakultúra Ie 

m. munkafegyelem E 

n. önálló munkavégzés képessége E 

o. együttműködési készség  E 

p. problémamegoldó képességek Ie 

q. ügyféllel való bánásmód Ie 

r. vezetési, szervezési képességek Ne 

s. irodai adminisztrációs képességek Ine 

t. technikai, feladat-specifikus képességek Ine 


 

Azok a vállalkozások, ahol jellemzően szakmunkásokat alkalmaznak (pl. iparban,  
vendéglátásban), a pályakezdőktől elvárt felkészültségből a következők derültek ki. (A 
jellemző adatokat jelöljük)  

En: egyáltalán nem megfelelő; Inm: Inkább nem megfelelő; Im: inkább megfelelő, Nm: 
nagyon megfelelő  

 

5. táblázat 

 

 

  

1. munka-/ 
élettapasztalat 

En 2. technikai, feladat-
specifikus képességek 

Im 3. időbeosztási 
készség, pontosság 

Im 

4. anyanyelvi 
beszédkészség 

Nm 5. együttműködési készség 
(pl.: csapatmunka) 

Nm 6. munkakultúra, a 
munkához való 
hozzáállás 

Im 

7. anyanyelvi 
íráskészség 

Nm 8. szociális készségek, 
kollégákkal való 
bánásmód 

Im 9. fegyelmezettség Im 

10. idegennyelv-
tudás 

Im 11. ügyféllel való bánásmód Inm 12. felelősségtudat Inm 

13. olvasási készség Nm 14. motiváció, 
elkötelezettség, 
lelkesedés 

Im 15. személyes 
megjelenés 

Nm 

16. általános tudás, 
készségek 

Nm 17. önálló munkavégzés 
képessége 

Im 18. vezetési, szervezési 
képességek 

Im 

19. számoláskészség Inm 20. kezdeményező készség Im 21. felhasználói szintű 
számítógépes 
ismeretek/gyakorlat 

Nm 

22. irodai, 
adminisztrációs 
képességek 

Nm 23. egyéb, éspedig: -  


 

 A pályakezdőkkel szembeni elvárás 

A megkérdezett vállalkozások közül 36 alkalmazott már pályakezdőt. Azok a vállalkozások, 
ahol a pályakezdő diplomás volt (pl. mérnök, projektmenedzser, HR tanácsadó) a 
pályakezdőkkel szembeni elvárásban főként az idegen nyelv tudása volt kiemelkedő igény. 
Ezekben az esetekben kevésbé merült fel pl. a motiváció, az olvasási, számolási készség, és a 
munkakultúra hiánya.  

 

Milyennek tartja a pályakezdő, szakmai végzettséggel rendelkezők felkészültségét a 
munkájuk elvégzéséhez?  

Egyáltalán nem 
megfelelő 

Inkább nem 
megfelelő 

Inkább 
megfelelő 

Nagyon 
megfelelő Nem tudja 

1 11 16 3 12 

 

A munka-és élettapasztalat, valamint a motiváció, elkötelezettség, lelkesedés – e két 
kategóriában rossz véleménnyel voltak a munkaadók a pályakezdőkről. A munkaadók munka 
és élettapasztalat irányú elvárásai viszont irreálisnak tűnnek akkor, ha egy pályakezdőtől 
várják azt el, hiszen csak akkor lehet hasonló tapasztalatuk, ha gyakorlati képzőhelyen voltak 
tanulószerződéssel vagy együttműködési megállapodással a képzési idejük alatt. 

A munkaadók többsége a pályakezdők motiválatlanságát jelölte meg a legfőbb problémának. 
Ugyanakkor többen megemlítettek magatartásbeli, viselkedési problémákat, akár a 
munkatársakkal, akár ügyfelekkel.  

 

 A vállalkozás vonzóvá tétele a munkavállalók számára  

A válaszadók legtöbbször a jobb munkafeltételek biztosítását jelölték meg, ezt követte a 
szakmai fejlődés, az előrelépés biztosítása. Előfordul, de nem jellemző, hogy a gyakorlati 
oktatásban részt vevő diákot anyagilag is ösztönzik. Ez leginkább azoknál az iparban 
tevékenykedő vállalkozásoknál fordult elő, akiknél a duális képzésben vesznek részt a diákok.  

 

 Új alkalmazott keresésének módszere 

A megkérdezett vállalkozások vegyesen a saját, illetve a munkaerő-közvetítő cégek 
szolgáltatásait veszik igénybe. Mint módszert, sokan alkalmazzák a személyes kapcsolatokat, 
a hirdetéseket, és az internetet. Jellemző az internetes média felületek használata.  

 

 Részt szeretnénk venni a Right Profession 2 projektben? 

Igen Nem 

14 29 


 

 

Zala megye 
 

A vállalkozásokat a megadott paraméterek alapján kerestük meg, amelyek Zala megye 
foglalkoztatási képét jól reprezentálják. Ugyanis a megyében leginkább a mikro- és 
kisvállalkozások a jellemzők, és az egyéb statisztikai adatokból tudjuk, hogy számuk magas, 
és az általuk foglalkoztatottak száma is magas. A lekérdezések földrajzi helyét tekintve a 
megyeszékhely többsége indokolt, tekintettel arra, hogy a megye gazdasági ereje leginkább 
ide összpontosul.  

 

 A vállalkozások jellege: 
 

6. táblázat 

Foglalkoztatottak 
száma ipar szolgáltatás 

vendéglátás, 
kereskedelem 

darab 
összesen 

10 fő alatt 3 9 6 18 

10-50 főig 9 5 9 23 

50 fő felett 7 2 0 9 

Összesen 19 16 15 50 

 

 

 

 A vállalkozások földrajzi elhelyezkedése: 
 

7. táblázat 

 Ipar Szolgáltatás Vendéglátás, 
kereskedelem 

Megyeszékhely 12 13 12 
Megyei jogú város 1 2  
Egyéb város 3 1 1 
Község 3  2 
 19 16 15 
 


 

 

 A foglalkoztatottak számának változása az elmúlt 1 évben: 
 

Növekedett 15 vállalkozásnál, csökkent 5 vállalkozásnál, nem változott 30 vállalkozásnál. 

 

 A keresett munkaerő típusai: 
 

8. táblázat 

ipar szolgáltatás vendéglátás, kereskedelem 
hegesztő webfejlesztő felszolgáló 
lakatos dekoratőr szakács 
asztalos hűtőgép- és klímaszerelő szobaasszony 
gépészmérnök, 
gépésztechnikus 

HR tanácsadó konyhai kisegítő 

erdőmérnök, 
erdésztechnikus, 
fakitermelő, erdőművelő 

projektmenedzser recepciós 

tervező mérnök, 
technológus, CNC 
gépkezelő, gépi forgácsoló, 
projektvezető, gépbeállító 

projekt asszisztens üzletkötő 

operátor okleveles építészmérnök üzletvezető 
mechatronikai technikus   
gépjárművezető   
villanyszerelő   
varró szakmunkás   
kőműves   
parképítő   
kertész   
térburkolat építő   
esztergályos   
pék   
 

 

 A bővítés szándékai szerint, azaz tervezik-e újabb munkaerő felvételét a vállalkozások 
 

- 5 éves távlatban 42 vállalkozás tervezi munkaerő felvételét  

- 10 éves távlatban 12 vállalkozás fogalmazta meg, hogy további munkaerő felvételét tervezi, 
jellemző tehát, hogy a vállalkozások nem terveznek ennyire előre. 

 

 


 

 

 A pályakezdőkkel szembeni elvárás 
 

A megkérdezett vállalkozások közül 38 alkalmazott már pályakezdőt. Azok a vállalkozások, 
ahol a pályakezdő diplomás volt (pl. mérnök, projektmenedzser, HR tanácsadó) a 
pályakezdőkkel szembeni elvárásban főként az idegen nyelv tudása volt kiemelkedő igény. 
Ezekben az esetekben kevésbé merült fel pl. a motiváció, az olvasási, számolási készség, és a 
munkakultúra hiánya.  

 
Azok a vállalkozások, ahol jellemzően szakmunkásokat alkalmaznak (pl. iparban, 
vendéglátásban), a pályakezdőktől elvárt felkészültségből a következők derültek ki. (A 
jellemző adatokat jelöljük) 

 

En: egyáltalán nem megfelelő; Inm: Inkább nem megfelelő; Im: inkább megfelelő, 
Nm: nagyon megfelelő  
 
 

9. táblázat 

24. munka-/ 
élettapasztalat 

En 25. technikai, feladat-
specifikus képességek 

Inm 26. időbeosztási 
készség, pontosság 

In
m 

27. anyanyelvi 
beszédkészség 

Im 28. együttműködési készség 
(pl.: csapatmunka) 

Im 29. munkakultúra, a 
munkához való 
hozzáállás 

In
m 

30. anyanyelvi 
íráskészség 

Im 31. szociális készségek, 
kollégákkal való 
bánásmód 

Im 32. fegyelmezettség In
m 

33. idegennyelv-
tudás 

Inm 34. ügyféllel való bánásmód Inm 35. felelősségtudat In
m 

36. olvasási készség Inm 37. motiváció, 
elkötelezettség, 
lelkesedés 

Em 38. személyes 
megjelenés 

Im 

39. általános tudás, 
készségek 

Inm 40. önálló munkavégzés 
képessége 

Inm 41. vezetési, szervezési 
képességek 

-  

42. számoláskészség Im 43. kezdeményező készség Inm 44. felhasználói szintű 
számítógépes 
ismeretek/gyakorlat 

-  

45. irodai, 
adminisztrációs 
képességek 

- 46. egyéb, éspedig: -   

 


 

A munka-és élettapasztalat, valamint a motiváció, elkötelezettség, lelkesedés – e két 
kategóriában kimagaslóan rossz véleménnyel voltak a munkaadók a pályakezdőkről. 
(Megjegyezzük, hogy egy pályakezdődtől munka- és élettapasztalatot elvárni nem lehet!)  

 

A munkaadók többsége a pályakezdők motiválatlanságát jelölte meg a legfőbb 
problémának. (Megjegyzés: a vállalkozókkal folytatott beszélgetésekből kiderült, hogy úgy 
tapasztalják, a fiatalok jelentős részének nincs jövőképe, nincs életpálya képe. A „Carpe 
diem!”, azaz az „Élj a mának!” jellemzi a korosztályt. Ugyanakkor többen megemlítettek 
magatartásbeli, viselkedési problémákat, akár a munkatársakkal, akár ügyfelekkel. Többen 
jelezték az előfordulását: a munkahelyi konfliktusokat a fiatalok azzal oldják meg, hogy 
azonnal felmondanak, és közlik, hogy külföldre mennek dolgozni.)  

 
Ugyancsak megjegyezzük, hogy a munkaadók életkora jellemzően 45-60 év, a 
munkavállalóké pedig 19-22. Ez utóbbi már az Y generáció, amely nem szeretné azt az utat 
végig járni, amit a szülei, nem szeretne éveket várni az életfeltételeinek a kialakítására (pl. 
lakás), ugyanakkor fiatalon már jelentős fogyasztói igényei vannak: mobiltelefon, saját autó, 
szórakozás. Ez a probléma több mint egyszerű munkaerőpiaci probléma. Társadalmi kérdés, 
amire a választ kevésbé a munkaerőpiac, inkább a társadalompolitika tudja megadni.  

 

 Az egyes, hiányzó munkakörök betöltőitől elvárt készségek és kompetenciák 
 

E: elvárt, Ie: Inkább elvárt, Ine: Inkább nem elvárt, Ne: Nem elvárt 

10. táblázat 

u. szakmai elméleti alapok E 

v. szakmai gyakorlati jártasság E 
w. felhasználói szintű számítógépes 

ismeretek/gyakorlat  
Ine 

x. professzionális számítógépes 
ismeretek/gyakorlat  

Ne 

y. korszerű műszaki ismeretek  Ine 

z. gazdasági ismeretek  Ine 

aa. olvasási készség E 

bb. számoláskészség  E 

cc. anyanyelvi beszédkészség E 

dd. anyanyelvi íráskészség E 

ee. idegennyelv-tudás  Ie 


 

 

 

 

 

 

 

 

 

 

 A vállalkozás vonzóvá tétele a munkavállalók számára  
 

A válaszadók legtöbbször a jobb munkafeltételek biztosítását jelölték meg, ezt követte a 
szakmai fejlődés, az előrelépés biztosítása. Előfordul, de nem jellemző, hogy a gyakorlati 
oktatásban részt vevő diákot anyagilag is ösztönzik. Ez leginkább azoknál az iparban 
tevékenykedő vállalkozásoknál fordult elő, akiknél a duális képzésben vesznek részt a diákok. 
Az adott vállalkozás PR-át a válaszadók kevesebb, mint fele jelölte meg. A lehetséges 
válaszoktól eltérő módszert senki sem jelölt meg.  

 

 Új alkalmazott keresésének módszere 
 

A megkérdezett zalai vállalkozások legkevésbé a munkaerő-közvetítő cégek szolgáltatásait 
veszik igénybe. Mint módszert, sokan alkalmazzák a személyes kapcsolatokat, a hirdetéseket, 
és az internetet. (Ez utóbbi esetében megjegyezzük, hogy ez a megjelölés igen tág keretek  

között mozog. Nem tudni, hogy a világhálón milyen módszereket vesznek ehhez igénybe, pl. 
saját honlapot, közösségi oldalakat, speciális munkaerő-kereső oldalakat stb.) De jellemző, 
hogy akik a médiában hirdetéssel keresik a munkaerőt, azok az internet segítségével is.  

 

 Az ösztönzés rendszere a munkaerő megtartásában 
 

A válaszadók valamennyien az anyagi ösztönzést jelölték meg. Ebből sokféle következtetést 
le lehet vonni, ugyanakkor, ha összevetjük az előző kérdésre adott válaszokkal, miszerint 
szinte valamennyi válaszadó a jobb munkafeltételeket is megjelölte, megállapíthatjuk, hogy a 
munkaadók a munkakörülmények jobbá tételét is legalább annyira fontosnak ítélik a 

ff. munkakultúra E 

gg. munkafegyelem E 

hh. önálló munkavégzés képessége E 

ii. együttműködési készség  E 

jj. problémamegoldó képességek E 

kk. ügyféllel való bánásmód Ine 

ll. vezetési, szervezési képességek Ne 

mm. irodai adminisztrációs képességek Ne 
nn. technikai, feladat-specifikus képességek Ne 


 

munkavállaló megszerzésében és megtartásában, mint az anyagi ösztönzést. A jobb 
munkakörülményekbe nagyon sok minden beletartozik a munkahely megközelíthetőségétől a 
munkabeosztáson át az általános munkahelyi hangulatig. 

 

Szórvány előfordulást mutatnak az egyedi megoldások, amelyeket értékként a vállalkozók 
megjelöltek: családias hangulat, rugalmas munkaidő. 

 

  


 

4. Következtetések 
 

 

A kérdőívet kitöltők közül a saját véleményét egy személy írta le részletesen. Véleménye 
szerint szükség van az érettségire, és szükség van az érettségit követően valamilyen szakma, 
szakképesítés megszerzésére.  

A felmérésben résztvevők fontosnak tartják az érettségi megszerzését, és azt követően 
valamilyen szakma, OKJ-s végzettség, vagy diploma megszerzését. Munkaerőpiaci 
megjelenésük esetén minimálisan bruttó 300.000.-Ft fizetést szeretnének.  

Jövőkép szakma szerzése szempontjából: általánosságban elmondható, hogy nem érte el a 
10%-ot azoknak a száma, akik konkrétan meg tudták mondani, hogy milyen szakmát 
szeretnének tanulni. Azok között, akik a diplomát/felsőfokú végzettséget jelölték meg, mint 
megszerzendő végzettséget, a következő szakmák fordultak elő: politológus, gyógymasszőr, 
gyógytornász, építészmérnök. A diplomát megjelölők legtöbbjére jellemző, hogy nem tudja, 
milyen szakmát szeretne tanulni. 

Mindebből az a következtetés is levonható, hogy egy adott korcsoport tagjai legkorábban 
akkor lépnek ki a munkaerői piacra, amikor megszerezték az érettségit, és emellé valamilyen 
szakmai végzettséget szereztek.  

A megkérdezettek bérigénye szerint megállapítható, hogy Zala megyében átlagosan 30-
40.000 Ft-tal kevesebbel is beérnék a pályakezdők, mint a szomszédos Vas megyében élők. A 
nemek közti elvárt bérigények tekintetében az eltérés mindkét megyében jelentős, nagyjából 
70-80.000 Ft-tal kívánnak többet keresni a férfiak, mint a nők. 

 

  


 

5. Összefoglaló 

 

Valamennyi válaszadónak határozott véleménye volt a pályakezdőkről, annak ellenére, 
hogy nem mindegyikük alkalmazott már így munkatársat. Van egy általános vélekedés a 
pályakezdők felkészületlenségéről, amit a tapasztalatok többsége esetenként vissza is igazol. 
A lekérdezés során folytatott beszélgetésekből azonban azért az is kiderült, hogy gyakorta 
indokolatlanok az elvárások, hiszen a pályakezdő azért pályakezdő, mert egy sor dolgot a 
munkába lépését követően fog megtanulni. Legyen szó a szociális alkalmazkodásról, a 
munkamorálról, a motivációról. Esetenként irreális az elvárás, hogy a pályakezdő legyen 
azonnal teljes értékű munkaerő. Ez egyrészt a vállalkozók türelmetlenségét is jelzi, másrészt 
azt is, hogy különösen a kisvállalkozások esetében nincs a vállalkozásnak kapacitása (ez 
humánerőforrás és anyagi kérdés egyszerre) arra, hogy „bíbelődjenek” a pályakezdővel. 
Olyan vélemény is elhangzott, hogy semmi garancia nincs arra, ha a pályakezdőt „kitanítja”, 
akkor nem lesz-e a konkurenciája.  

A vállalkozás vezetők érzik, hogy évről évre egyre nagyobb a munkaerőhiány 
Magyarországon, a cégek nagy része nem talál megfelelő szakmunkást és eközben egyre több 
diplomás is hiányzik a munkaerőpiacról. A Right Profession II. szlovén-magyar projekt közös 
együttműködéssel ezt a problémát kívánja orvosolni.  

A vállalatok munkaerőigénye és a szakmai tudás iránti szükséglete felmérésének alapján az 
intézményeknek szemléltettük, hogy a fiatalok mely szakmákban helyezkedhetnek el, és hogy 
célszerű olyan képzési programok irányába terelni őket, amelyek iránt kereslet mutatkozik a 
régióban, és amelyek később előreláthatóan álláshoz juttatják őket. 

Sok szervezet foglalkozik a pályaorientációval. Nagyon sokan viszont kizárólag projektek 
miatt. A Vas Megyei Kereskedelmi és Iparkamara ezt felismerte a tavalyi évben, ezért 
koordinálja a pályaorientációs tevékenységet végzők munkáját Vas megyében. 
Együttműködési megállapodást kötöttek az ebben a tevékenykedő szervezetekkel. Próbálják 
kiszűrni a rendszerben a párhuzamosságokat és ezáltal egy hatékony és célravezető rendszert 
működtetni az ebben résztvevő szervezetekkel közösen. 

A megállapodás célja munkakapcsolat létrehozása, információk rendszeres közvetítése, 
pályaorientációs tevékenységek fejlesztése, hatékony, koordinált végrehajtás, egymást segítve 
feladatok végrehajtása, másik fél által felajánlott tájékoztatás, ismeretátadás fogadása, 
továbbítása. 

Ez azt is eredményezi, hogy a továbbtanulási döntéseket sokkal kevésbé a realitások, mint a 
presztízs vagy szülői elvárások határozzák meg sok esetben, illetve gyakran felmerülnek 
irreális elképzelések, amelyek nincsenek sokszor sem a jelentkezők személyes kvalitásaival, 
sem az általuk elképzelt leendő munkahelyekkel összhangban. 

A válaszadók részéről határozott véleménye volt a pályakezdőkről, annak ellenére, hogy nem 
mindegyikük alkalmazott már így munkatársat. Van egy általános vélekedés a pályakezdők 
felkészületlenségéről, amit a tapasztalatok többsége esetenként vissza is igazol. Többen 


 

jelezték az előfordulását: a munkahelyi konfliktusokat a fiatalok azzal oldják meg, hogy 
azonnal felmondanak, és közlik, hogy külföldre mennek dolgozni. 

A válaszadók valamennyien az anyagi ösztönzést jelölték meg legfontosabb ösztönzési 
elemnek, de a jobb munkafeltételeket is megnevezték. A jobb munkakörülményekbe nagyon 
sok minden beletartozik a munkahely megközelíthetőségétől a munkabeosztáson át az 
általános munkahelyi hangulatig. 

 

  


 

 

6. Felhasznált irodalom 
 

Munkanélküliek és foglalkoztatottak számának alakulása, KSH, 2016 

Nyugat-Dunántúli Regionális Fejlesztési Stratégia, Nyugat Pannon Nonprofit Kft., 
Szombathely, 2013. 

Szombathelyi Járási Foglalkoztatási Stratégia, 2017-2021 

Vas megyei pályaorientációs együttműködés bemutatása,  VMKIK,2017. szeptember 27. 

Zalaegerszeg munkaerő-vonzási célú befektetés-ösztönzési stratégia és akcióterv, 2017. június 

 

  


 

7. Mellékeltek 
 

1. melléklet: KÉRDŐÍV az érettségi értékéről, „Right Profession 2” 

2. melléklet: KÉRDŐÍV A VÁLLALKOZÁSOK ÁLTAL A SZAKKÉPZETT 
MUNKAERŐTŐL ELVÁRT TUDÁSRÓL 

  


 

 

KÉRDŐÍV 

az érettségi értékéről 
„Right Profession 2” 

 
 
A lekérdezés időpontja:  …………… év ………… hónap ………… nap 
 

Név: ……………………………………………… 

Elérhetőség (mobil vagy e-mail): ………………………………………………… 

 

1. Kérem, mondja meg, hogy melyik évben született! 

 …………… 
 

2. Milyen típusú településen lakik Ön? (Kérem, tényleges tartózkodási helyére gondoljon.) 

1 Megyeszékhely 

2 Megyei jogú város 

3 Egyéb város 

4 Község, falu 

 

3. Mi az irányítószáma a településnek, ahol Ön él? 

 …………… 
 

4. Melyik évben érettségizett? 

 …………… 
 
5. Milyen típusú érettségivel rendelkezik? 

1 Gimnáziumi érettségi 

2 Szakközépiskolai/szakgimnáziumi érettségi 

 
 
6. Ön jelenleg… 

1 Aktív kereső 

2 Gyesen, gyeden, gyáson lévő 

3 Nyugdíjas, öregségi, özvegyi nyugdíjas 

4 Rokkantnyugdíjas 

5 Munkanélküli 

6 Tanuló 

7 Háztartásbeli, egyéb inaktív kereső, egyéb eltartott 

8 Közfoglalkoztatott 

 


 

 

7. Milyen beosztásban dolgozik Ön jelenleg? (Ha jelenleg nem dolgozik, lépjen tovább a következő 
kérdésre!) 

1 Segédmunka/betanított munka 

2 Alkalmazott 

3 Középvezető más tulajdonában lévő cégben 

4 Felsővezető más tulajdonában lévő cégben 

5 Saját cégében dolgozik 

6 Vállalkozó 

9999 Egyéb, éspedig: 

 

8. Milyen területen dolgozik Ön jelenleg? (Ha jelenleg nem dolgozik, lépjen tovább a következő 
kérdésre!) 

1 Adminisztráció, asszisztens, irodai munka 

2 Bank, biztosítás, bróker 

3 Cégvezetés, menedzsment 

4 Egészségügy, gyógyszeripar 

5 Építőipar, ingatlan 

6 Értékesítés, kereskedelem 

7 Fizikai, segéd, betanított munka 

8 Gyártás, termelés 

9 HR, munkaügy 

10 IT programozás, fejlesztés 

11 IT üzemeltetés, telekommunikáció 

12 Jog, jogi tanácsadás 

13 Közigazgatás 

14 Marketing, média, PR 

15 Mérnök 

16 Mezőgazdaság, környezet 

17 Oktatás, kutatás, tudomány 

18 Pénzügy, könyvelés 

19 Szakmunka 

20 Szállítás, beszerzés, logisztika 

21 Ügyfélszolgálat, vevőszolgálat 

22 Üzleti támogató központok 

23 Vendéglátás, hotel, idegenforgalom 

9999 Egyéb, éspedig: 

 

  


 

9. Az érettségijét követően Ön… 

1 Továbbtanult, és nem dolgozik 

2 Továbbtanult, és mellette diákmunkában dolgozik 

3 Továbbtanult, és mellette részmunkaidőben dolgozik 

4 Nem tanult tovább, hanem rész- vagy teljes munkaidőben dolgozik 

5 Nem tanult tovább és nem is dolgozik 

 

10. Miért döntött úgy, hogy az érettségit követően nem tanul tovább? (Több válasz is 
megjelölhető.) (Ha tovább tanult, lépjen tovább a következő kérdésre!) 

1 Mert úgy gondoltam, hogy az érettségimmel el tudok helyezkedni 

2 Mert nem volt elegendő pontom az egyetemi felvételihez 

3 Mert nem tudtam volna finanszírozni a felsőoktatásban való részvételt 

4 Mert semmilyen OKJ-s vagy felsőoktatási képzés nem volt vonzó számomra 

5 Mert már dolgoztam, és ott számítottak rám 

9999 Egyéb, éspedig: 

 

11. Az érettségijét követően mennyi idő alatt talált magának munkát? 

1 Egy hónapon belül 

2 Egy hónapon túl, de fél éven belül 

3 Fél és egy év között 

4 Több mint egy évig nem találtam munkát 

5 Több mint egy éve munkát keresek, de még nem találtam 

6 Egyáltalán nem kerestem munkát az érettségit követően 

 

12. Amennyiben Ön dolgozik, mekkora a havi bruttó jövedelme? (Ha nem dolgozik, lépjen tovább a 
következő kérdésre!) 

1 80.000 forint, vagy annál kevesebb 

2 80-100.000 forint 

3 100-130.000 forint 

4 130-170.000 forint 

5 170-200.000 forint 

6 200-250.000 forint 

7 250.000 forint, vagy annál több 

 

13. Amennyiben Ön nem dolgozik, mekkora havi bruttó fizetést szeretne? 

 

……………………………………………………………………………………………. 

 

  


 

14. Kérem adja meg egy 1-től 5-ig terjedő skálán, hogy mennyire ért egyet az alábbi állításokkal. Az 
1-es az EGYÁLTALÁN NEM ÉRTEK EGYET, az 5-ös a TELJES MÉRTÉKBEN EGYETÉRTEK. 

Olyan területen dolgozom, amilyenen szerettem volna. 1 2 3 4 5 

Előnyöm származik abból, hogy érettségi után nem tanultam tovább. 1 2 3 4 5 

Hátrányom származik abból, hogy nem tanultam tovább. 1 2 3 4 5 

Biztos, hogy a jövőben magasabb végzettséget kell szereznem. 1 2 3 4 5 

Nincs szükségem diplomára ahhoz, hogy jól keressek. 1 2 3 4 5 

Egy jó szakma többet ér, mint egy diploma. 1 2 3 4 5 

Ha újra kezdhetném, érettségi helyett szakmát szereznék. 1 2 3 4 5 

 

15. Tervezi-e Ön, hogy egyéb végzettséget szerez a jövőben? 

1 Igen, OKJ-s végzettséget (szakmai végzettség) 

2 Igen, diplomát 

3 Igen, egyéb képzés (nyelvi, hatósági képzés, munkakörhöz kapcsolódó, stb.) 

4 Nem tervezem 

 

16. Tudja-e, hogy milyen szakmát szeretne tanulni? 

1 Igen, éspedig:  

2 Nem 

 

 

Ha a témával kapcsolatban további gondolatai, megjegyzései vannak, ide írhatja: 

 

 

 

 

 

 

 

 

 

 

 

Köszönjük a válaszait! 

 

 

 


 

 
 

KÉRDŐÍV  
A VÁLLALKOZÁSOK ÁLTAL A SZAKKÉPZETT MUNKAERŐTŐL  

ELVÁRT TUDÁSRÓL 
 

 
A lekérdezés időpontja:   .............év ………hónap..………..nap 
 

Vállalkozás megnevezése: ...........................................................................................................................................  

Vállalkozás címe (ahol a lekérdezés történik):  ............................................................................................................  

     ...............................................................................................................................................  

        irányítószám                                                                                                      település neve 

Vállalkozás adószáma: .................................................................................................................................................  

Vállalkozás vezetőjének neve, beosztása:  ..................................................................................................................  

Vállalkozás e-mail címe: ...............................................................................................................................................  

Honlap:  .........................................................................................................................................................................  

 

1. Fő tevékenysége alapján a cég melyik gazdasági ágazatba sorolható (jelölje be): 
 

01  –  Növénytermesztés, állattenyésztés, 
vadgazdálkodás és kapcsolódó szolgáltatások  

02  –  Erdőgazdálkodás  
03  –  Halászat, halgazdálkodás  
05  –  Szénbányászat  
06  –  Kőolaj-, földgázkitermelés  
07  –  Fémtartalmú érc bányászata  
08  –  Egyéb bányászat  
09  –  Bányászati szolgáltatás  
10  –  Élelmiszergyártás  
11  –  Italgyártás  
12  –  Dohánytermék gyártása  
13  –  Textília gyártása  
14  –  Ruházati termék gyártása  
15  –  Bőr, bőrtermék, lábbeli gyártása  
16  –  Fafeldolgozás (kivéve: bútor), fonottáru 

gyártása  
17  –  Papír, papírtermék gyártása  
18  –  Nyomdai és egyéb sokszorosítási tevékenység  
19  –  Kokszgyártás, kőolaj-feldolgozás  
20  –  Vegyi anyag, termék gyártása  
21  –  Gyógyszergyártás  
22  –  Gumi-, műanyag termék gyártása  
23  –  Nemfém ásványi termék gyártása  
24  –  Fémalapanyag gyártása  
25  –  Fémfeldolgozási termék gyártása  
26  –  Számítógép, elektronikai, optikai termék 

gyártása  
27  –  Villamos berendezés gyártása  
28  –  Gép, gépi berendezés gyártása  
29  –  Közúti jármű gyártása  
30  –  Egyéb jármű gyártása  
31  –  Bútorgyártás  
32  –  Egyéb feldolgozóipari tevékenység  
33  –  Ipari gép, berendezés, eszköz javítása  

52  –  Raktározás, szállítást kiegészítő tevékenység  
53  –  Postai, futárpostai tevékenység  
55  –  Szálláshely-szolgáltatás  
56  –  Vendéglátás  
58  –  Kiadói tevékenység  
59  –  Film, video, televízióműsor gyártása, 

hangfelvétel-kiadás  
60  –  Műsorösszeállítás, műsorszolgáltatás  
61  –  Távközlés  
62  –  Információ-technológiai szolgáltatás  
63  –  Információs szolgáltatás  
64  –  Pénzügyi közvetítés (kivéve: biztosítási, 

nyugdíjpénztári tevékenység)  
65  –  Biztosítás, viszontbiztosítás, nyugdíjalapok 

(kivéve: kötelező társadalombiztosítás)  
66  –  Egyéb pénzügyi tevékenység  
68  –  Ingatlanügyletek  
69  –  Jogi, számviteli, adószakértői tevékenység  
70  –  Üzletvezetési, vezetői tanácsadás  
71  –  Építészmérnöki tevékenység; műszaki 

vizsgálat, elemzés  
72  –  Tudományos kutatás, fejlesztés  
73  –  Reklám, piackutatás  
74  –  Egyéb szakmai, tudományos, műszaki 

tevékenység  
75  –  Állat-egészségügyi ellátás  
77  –  Kölcsönzés, operatív lízing  
78  –  Munkaerőpiaci szolgáltatás  
79  –  Utazásközvetítés, utazásszervezés, egyéb 

foglalás  
80  –  Biztonsági, nyomozói tevékenység  
81  –  Építményüzemeltetés, zöldterület-kezelés  
82  –  Adminisztratív, kiegészítő egyéb üzleti 

szolgáltatás  


 2 

35  –  Villamosenergia-, gáz-, gőzellátás, 
légkondicionálás  

36  –  Víztermelés, -kezelés, -ellátás  
37  –  Szennyvíz gyűjtése, kezelése  
38  –  Hulladékgazdálkodás  

84  –  Közigazgatás, védelem; kötelező 
társadalombiztosítás  

85  –  Oktatás  
86  –  Humán-egészségügyi ellátás  
87  –  Bentlakásos, nem kórházi ápolás  
88  –  Szociális ellátás bentlakás nélkül  

39  –  Szennyeződésmentesítés, egyéb 
hulladékkezelés  

41  –  Épületek építése  
42  –  Egyéb építmény építése  
43  –  Speciális szaképítés  
45  –  Gépjármű, motorkerékpár kereskedelme, 

javítása  
46  –  Nagykereskedelem (kivéve: jármű, 

motorkerékpár)  
47  –  Kiskereskedelem (kivéve: gépjármű, 

motorkerékpár)  
49  –  Szárazföldi, csővezetékes szállítás  
50  –  Vízi szállítás  
51  –  Légi szállítás  
 

90  –  Alkotó-, művészeti, szórakoztató tevékenység  
91  –  Könyvtári, levéltári, múzeumi, egyéb kulturális 

tevékenység  
92  –  Szerencsejáték, fogadás  
93  –  Sport-, szórakoztató, szabadidős tevékenység  
94  –  Érdekképviselet  
95  –  Számítógép, személyi, háztartási cikk javítása  
96  –  Egyéb személyi szolgáltatás  
97  –  Háztartási alkalmazottat foglalkoztató 

magánháztartás  
98  –  Háztartás termék-előállítása, szolgáltatása saját 

fogyasztásra  
99  –  Területen kívüli szervezet  
 

HA NEM TUDJA ELDÖNTENI, AKKOR ÍRJA LE, HOGY  
MI A FŐ TEVÉKENYSÉGÜK:  

 
……………………................................................ 

 
2. Az elmúlt 12 hónapban hogyan változott Önöknél a foglalkoztatottak létszáma?  
 

a) Növekedett.……….. fővel 
b) Csökkent....……….. fővel 
c) Nem változott. 

   
3. A foglalkoztatottak létszáma jelenleg a vállalkozásnál:………………..fő 

 
4. Mennyi a foglalkoztatottak jelenlegi létszáma iskolai végzettség szerint?  
 

Iskolai végzettség Létszám 

8 általánosnál kevesebb  

8 általános  

Szakmunkásképző/szakiskola  

Szakközépiskola  

Technikus  

Gimnázium  

Felsőfokú szakképesítés  

Főiskola, egyetem  

Egyéb:………………………  

 
  


 3 

 
5. Mely területeken tervez továbbképzést és oktatást a már alkalmazásban álló munkavállalók számára? 

(Vegye számításba az informális oktatási formákat és képzéseket is, mint például tanfolyamok, szemináriumok, 
workshopok. Karikázza be. Több válasz is lehetséges.)  
 

a. Továbbképzés saját szakterületen 
b. Továbbképzés rokonszakmában, amit aztán a munkavállaló fel tud használni a munkahelyén 
c. Adminisztratív területen való továbbképzés 
d. Logisztikai területen való továbbképzés 
e. Informatikai területen való továbbképzés 
f. Jogi területen való továbbképzés 
g. Marketing területen való továbbképzés 
h. Gazdasági és kereskedelmi területen való továbbképzés 
i. Munkaszervezés területén való továbbképzés 
j. Minőségbiztosítás (ISO) területén való továbbképzés 
k. Kommunikáció területén való továbbképzés 
l. Nyelvi képzés 
m. Projekt munka 
n. Nálunk nem szükséges kiegészítő képzés 
o. Egyéb (sorolja fel): .....................................................................................................................................  

 
.................................................................................................................................................................... 

 
 
6. Milyen végzettségű munkaerőt kíván felvenni a következő öt évben munkakör, végzettség szerint? (be-

csült adatokat kérünk megadni) (Amennyiben nem tervez létszámbővítést, a táblázatot hagyja üresen) 
   

Munkakör/szakképesítés 

Iskolai végzettség 

2017-
2019 

2020-
2021 

8 
ál

ta
lá

no
s 

va
gy

 k
ev

e-
se

bb
 

S
za

km
un

ká
s 

S
za

kk
öz

ép
-is

-
ko

la
 v

ag
y 

ér
et

ts
ég

i 

Fe
ls

őf
ok

ú 
sz

ak
ké

pe
sí

té
s 

Fő
is

ko
la

 v
ag

y 
eg

ye
te

m
 

        

        

        

        

        

        

        

 
 

7. A következő 10 évben milyen szakterületen és hány fő munkaerőre lesz a vállalkozásnál a tervezett fej-
lesztéseket figyelembe véve? 
 
................................................................................................................................................................................. 
 
................................................................................................................................................................................. 
 

8. Milyen munkakörökre vettek fel pályakezdő, szakmai végzettséggel rendelkező munkatársat az elmúlt 
egy évben? (Ha nem vettek fel pályakezdőt, akkor hagyja üresen a táblázatot.) 

Munkakör megnevezése 

A munkakör milyen szintű végzettséget igényel? 

szakmai végzett-
ség 

érettségi egyéb 

 1 2 3 

 1 2 3 

 1 2 3 
 


 4 

 
 
9. Milyennek tartja a pályakezdő, szakmai végzettséggel rendelkezők felkészültségét a munkájuk elvég-

zéséhez? 
 

1  –  Egyáltalán nem megfelelő,  
2  –  Inkább nem megfelelő, 
3  –  Inkább megfelelő, vagy 
4  –  Nagyon megfelelő 
 

9  – NEM TUDJA  
 

10. Milyen tekintetben látja a pályakezdő munkavállalókat nem megfelelő felkészültségűnek? Milyen kész-
ségekkel, illetve kompetenciákkal nem rendelkeznek? X-EL JELÖLJE BE A KÉSZSÉGEKET, AMELYEK-
KEL NEM RENDELKEZNEK! 

 

1. munka-/ élettapasztalat  2. technikai, feladat-specifikus 
képességek 

 3. időbeosztási készség, pon-
tosság 

 

4. anyanyelvi beszédkészség  5. együttműködési készség 
(pl.: csapatmunka) 

 6. munkakultúra, a munkához 
való hozzáállás 

 

7. anyanyelvi íráskészség  8. szociális készségek, kollé-
gákkal való bánásmód 

 9. fegyelmezettség  

10. idegennyelv-tudás  11. ügyféllel való bánásmód  12. felelősségtudat  

13. olvasási készség  14. motiváció, elkötelezettség, 
lelkesedés 

 15. személyes megjelenés  

16. általános tudás, készségek  17. önálló munkavégzés képes-
sége 

 18. vezetési, szervezési ké-
pességek 

 

19. számoláskészség  20. kezdeményező készség  21. felhasználói szintű számító-
gépes ismeretek/gyakorlat 

 

22. irodai, adminisztrációs ké-
pességek 

 23. egyéb, éspedig:  

 
 
11. Az elmúlt 3 évben szembesült az Ön cége azzal a problémával, hogy nem talált megfelelő szakképzett 

munkaerőt? 
 

a. Igen, gyakran. 
b. Néha. 
c. Ritkán. 
d. Nem, soha. 
e. Nem kerestünk új munkaerőt. 

 
 
  Melyek ezek a munkakörök (11. kérdés a,b,c válaszok esetén)? 
 

Munkakör megnevezése 

A munkakör milyen szintű végzettséget igé-
nyel? 

szakmai vég-
zettség 

érettségi 
technikusi 
végzettség 

egyéb 

 1 2 3 4 

 1 2 3 4 

 1 2 3 4 

 1 2 3 4 


 5 

 
 

12. Kérem, mondja meg, hogy a 11. kérdésnél említett munkakörök esetén mely készségek és kompetenciák szükségesek! X-EL JELÖLJE BE A SZÜKSÉ-
GESNEK ÍTÉLT KÉSZSÉGEKET AZ ADOTT MUNKAKÖR ESETÉBEN! 

A munkakör neve: ………….…………….. ………………..……….. …………………….…….. ………………..……….. 

a. szakmai elméleti alapok     
b. szakmai gyakorlati jártasság     
c. felhasználói szintű számítógépes 

ismeretek/gyakorlat   
   

d. professzionális számítógépes is-
meretek/gyakorlat   

   

e. korszerű műszaki ismeretek      
f. gazdasági ismeretek      
g. olvasási készség     
h. számoláskészség      
i. anyanyelvi beszédkészség     
j. anyanyelvi íráskészség     
k. idegennyelv-tudás      
l. munkakultúra     
m. munkafegyelem     
n. önálló munkavégzés képessége     
o. együttműködési készség      
p. problémamegoldó képességek     
q. ügyféllel való bánásmód     
r. vezetési, szervezési képességek     
s. irodai adminisztrációs képessé-

gek     

t. technikai, feladat-specifikus ké-
pességek     

u. egyéb, éspedig: ÍRJA BE A MUN-
KAKÖR OSZLOPÁBA!  

   


 6 

 
 
 

13. Milyen intézkedésekkel próbálja cégét vonzóbbá tenni az új munkavállalók számára? (Karikázza be. Több 
válasz is lehetséges.) 

a. A cégnél gyakorlati oktatásban részt vevő diákok ösztönzése 
b. A gyakorlati oktatás magas színvonalú biztosítása 
c. Nyílt nap szervezése a cégnél, ahol az általános iskolásoknak lehetőségük van megismerni a 

szakmát  
d. A vállalkozás sikereinek és eredményeinek nyilvános bemutatása (PR) 
e. Jobb munkafeltételek biztosítása  
f. Szakmai fejlődés és előrelépés biztosítása a vállalkozás munkavállalói számára 
g. Fejlesztési támogatás biztosítása szakképző iskolák számára 
h. Részvétel állásbörzéken, pályaválasztási kiállításokon 
i. Egyéb (határozza meg):.....................................................................................................................  
 

 
14. Az alábbiak közül melyik módszert használja leggyakrabban, ha új alkalmazottat/kat keres? (jelölje be 

vagy írja le)  
 

a. Hirdetések a médiában (újság, rádió ...) 
b. Együttműködés iskolákkal 
c. Együttműködés a munkaügyi hivatallal  
d. Internet 
e. Munkaerő-közvetítő cégek szolgáltatásainak igénybevétele 
f. Személyes kapcsolatok 
g. Egyéb (nevezze meg): ........................................................................................................................  

 

15. Alkalmaz-e az Önök cége valamilyen ösztöndíjrendszert vagy egyéb ösztönzést a munkaerő megszer-
zése vagy megtartása érdekében? (Több is megjelölhető.) 

 
a. Igen, anyagi ösztönzést alkalmazunk. 
b. Igen, tárgyi ösztönzést alkalmazunk. 
c. Igen, egyéb ösztönzést alkalmazunk, éspe-

dig:……………………………………………………………….. 
d. Nem (ha nem, kérjük, fejtse ki):  

 .............................................................................................................................................................................. 

 .............................................................................................................................................................................. 

 ..............................................................................................................................................................................  

 
16. Közreműködnek-e az Önök által folytatott tevékenység szakterületén képző oktatási intézményekkel? 
 

a. Igen (ha igen, adja meg kivel és hogyan). 
b. Nem (ha nem, kérjük, fejtse ki, miért nem). 

 .............................................................................................................................................................................. 

 .............................................................................................................................................................................. 

 ..............................................................................................................................................................................  

 
 
17. Jelenleg folyik-e a cégnél tanulószerződés vagy együttműködési megállapodás keretében tanulók gya-

korlati oktatása? 
a. Igen. Tanulószerződések száma:…………… Együttműködési megállapodások száma:…………. 
b. Nem. 

  


 7 

18. Az Ön cége nyitott-e arra, hogy szervezett céglátogatás keretében a diákoknak bemutassa vállalkozását, 
a munkafolyamatokat és az Önöknél lévő munkaköröket? 

a. Igen. 
b. Nem. 

 
 

 
Válaszoló adatai: 
 
Név:  ..............................................................................................................................................................................  
 

Beosztás:  .....................................................................................................................................................................  
 

Telefon / mobil:  ............................................................................................................................................................  
 

E-mail:  ..........................................................................................................................................................................  
 
Részt szeretnénk venni a „Right Profession 2” projektben.   
 
 
    Igen      Nem 
 
Kijelentjük, hogy hozzájárulunk, hogy a „Right Profession 2” projekt statisztikai célokra használja a kérdőívben sze-
replő információkat. 
Kijelentjük, hogy a kérdőíves felmérés során tájékoztatást kaptunk a Right Profession 2 (Megfelelő szakmát a régió 
fejlődéséért) projekt céljairól és annak tartalmáról. 
 
 
Cég bélyegzője és felelős személy aláírása:  
 
 
Hely:…………………………………………………………………………………..…………………………………………..  
 
Dátum ……..…………………………………………………………………………………………………………………….. 
 

 

 

Közreműködésüket köszönjük! 
 
 


