
 With Innovative Tools Against Gender Pay Gap – WITA GPG (2014-2016) Financed by European Commission -

JUST/2013/Action Grants - Specific Programme "Progress" (2007-2013) Section 5–Gender Equality (No 4000004929)

Borbély Szilvia
h10095bor@ella.hu

1

WITA GPG project (With innovative tools against gender pay gap)

Hungary: Gender Pay Gap

Country case study

Summary and tables

dr. Szilvia Borbély

Budapest, 2015

 With Innovative Tools Against Gender Pay Gap – WITA GPG (2014-2016) Financed by European Commission -

JUST/2013/Action Grants - Specific Programme "Progress" (2007-2013) Section 5–Gender Equality (No 4000004929)

Borbély Szilvia
h10095bor@ella.hu

2

Content

Summary ... 3

Tables .. 5

Hungary: GPG, public sector and competitive sector, 2007-2013, % ... 5

Hungary, Spain, the Netherlands, GPG, public and competitive sector, 2013, % 5

Hungary: GPG according to age groups, %, ... 6

Hungary, Spain, the Netherlands: GPG, part-time and full time earners, 2013, % 7

Hungary: GPG, 2009-2013, NACE 2, % .. 8

GPG – sectoral comparison: Hungary, Spain and the Netherlands ... 8

Manufacturing C, GPG, % .. 8

Electricity, gas, steam and air conditioning supply (D). GPG, % .. 9

GPG, Water supply; sewerage, waste management and remediation activities (D), GPG, % 10

Construction (F), GPG, % ... 10

Wholesale and retail trade; repair of motor vehicles and motorcycles (G), GPG, % 11

Transportation and storage (H), GPG, % ... 12

Accommodation and food service activities (I), GPG, % ... 12

Information, communication (J), GPG, % .. 13

Financial and insurance activities (K), GPG, % ... 14

Real estate activities (L), GPG, % ... 14

Professional, scientific and technical activities (M), GPG % .. 15

Administrative and support service activities (N), GPG, %.. 16

Public administration and defense; compulsory social security (O), GPG, % 17

Education (P), GPG, % .. 17

Human health and social work activities (Q), GPG, % ... 18

Arts, entertainment and recreation (R), GPG, % ... 19

Other service activities (S), GPG, % ... 19

 With Innovative Tools Against Gender Pay Gap – WITA GPG (2014-2016) Financed by European Commission -

JUST/2013/Action Grants - Specific Programme "Progress" (2007-2013) Section 5–Gender Equality (No 4000004929)

Borbély Szilvia
h10095bor@ella.hu

3

Summary

In Hungary the topic of gender pay gap (GPG) must to be put at social partners’ agenda of

day of because several reasons. WITA-GPG helps to do it.

One of the reasons is that the GPG in Hungary is high, steady and even increasing. It is

shocking that the Hungarian women are in the worst position in comparison with other

countries from several points of view:

 In 2012 and 2013 Hungarian GPG was the highest in the public sector in the EU

(24,4%, and 22,4%, Eurostat data)!

 It is remarkable the Hungarian GPG in the education sector: in 2013 it was 36%

(Eurostat data), the highest in the EU. It was the result of a dynamic GPG increase in

2009-2013: the GPG doubled by this time!

 The GPG for graduate people is the highest in Hungary among the OECD countries: in

2013 women with diploma got only the 59% of men’s earnings (OECD data)!

 Also the national level GPG cleaned from the part-timers’ earning was the higher in

Hungary in comparison to other EU countries, meaning that originally the part-time

workers’ relatively low GPG upgraded the overall Hungarian GPG.

Further and also due of these shocking indicators Hungarian social partners have to put on

the agenda of social dialogue the implementation of the Commission Recommendation of

7 March 2014 on strengthening the principle of equal pay between men and women

through transparency Text with EEA relevance ((2014/124/EU)). The recommendation

highlights the role of social partners “Member States should encourage public and private

employers and social partners to adopt transparency policies on wage composition and

structures.” and that they should put in place specific – tailored made to the specific

domestic situation – measures to promote wage transparency. The WITA-GPG target to

promote collective bargaining and use collective agreements to decrease GPG is in line

with a particular Commission recommendation: “Without prejudice to the autonomy of

 With Innovative Tools Against Gender Pay Gap – WITA GPG (2014-2016) Financed by European Commission -

JUST/2013/Action Grants - Specific Programme "Progress" (2007-2013) Section 5–Gender Equality (No 4000004929)

Borbély Szilvia
h10095bor@ella.hu

4

social partners and in accordance with national law and practice, Member States should

ensure that the issue of equal pay, including pay audits, is discussed at the appropriate

level of collective bargaining.”(2§) Also the proposed horizontal measures concern the social

partners: „Member States should raise awareness among public and private undertakings

and organisations, social partners and the general public to promote equal pay, the

principle of work of equal value and wage transparency, to tackle the causes of the gender

pay gap, and devise tools to help analyse and assess pay inequalities.” (17§) To do it he

social partners – among them the trade unions and trade unionists taking part in the

collective bargaining and negotiation at different levels has to know well and in details the

GPG topic.

The project JUST/2013/Action Grants “With Innovative Tools Against Gender Pay Gap –

WITA GPG (2014-2016) Financed by European Commission - JUST/2013/Action Grants -

Specific Programme "Progress" (2007-2013) Section 5–Gender Equality (No 4000004929)

helps social partners in this activity in the EU and particularly in three countries, Hungary,

Spain and the Netherlands.

Present case study – based mostly on Eurostat data – tries to give a deeper picture on the

Hungarian GPG; GPG in public and competitive sector, GPG according age; GPG according

education; GPG according part-time and full time workers’ earnings. Present paper also

includes Hungarian, Spanish and Dutch sectoral GPG (NACE 2) comparison, in a period 2009-

2013 (from sector C to sector S).

 With Innovative Tools Against Gender Pay Gap – WITA GPG (2014-2016) Financed by European Commission -

JUST/2013/Action Grants - Specific Programme "Progress" (2007-2013) Section 5–Gender Equality (No 4000004929)

Borbély Szilvia
h10095bor@ella.hu

5

Tables

Hungary: GPG, public sector and competitive sector, 2007-2013, %

Year Public sector Competitive sector

2007 15,9 17,1

2008 17,5 17,2

2009 17,9 15,8

2010 20,0 16,2

2011 20,5 15,3

2012 24,4 16,3

2013 22,4 15,0

Source: Eurostat

Hungary: GPG, public sector and competitive sector, 2007-2013, %

Hungary, Spain, the Netherlands, GPG, public and competitive sector, 2013, %

2013 Public sector Competitive sector

Spain 15,0 22,3

Hungary 22,4 15

the Netherlands 16,2 17

Source: Eurostat

0

5

10

15

20

25

30

2007 2008 2009 2010 2011 2012 2013

Public sector

Competitive sector

 With Innovative Tools Against Gender Pay Gap – WITA GPG (2014-2016) Financed by European Commission -

JUST/2013/Action Grants - Specific Programme "Progress" (2007-2013) Section 5–Gender Equality (No 4000004929)

Borbély Szilvia
h10095bor@ella.hu

6

Hungary, Spain, the Netherlands, GPG, public and competitive sector, 2013, %

Hungary: GPG according to age groups, %,

2007 2008 2009 2010 2011 2012 2013

under 25 0,1 0,5 -0,6 -1,1 4,1 4,5 2,8

25-34 years 11,2 10,2 8,9 8,1 8,9 12,6 9,6

35-44 years 22,4 24,3 23,0 22,9 23,2 25,0 21,3

45-54 years 17,9 19,5 20,4 21,4 21,4 23,6 23,8

55-64 years 18,0 18,0 17,5 19,7 18,4 17,8 19,1

above 65 12,3 20,6 20,5 19,9 21,0 20,6 21,4

Source: Eurostat

0

5

10

15

20

25

Spain Hungary the Netherlands

Public sector

Competitive sector

 With Innovative Tools Against Gender Pay Gap – WITA GPG (2014-2016) Financed by European Commission -

JUST/2013/Action Grants - Specific Programme "Progress" (2007-2013) Section 5–Gender Equality (No 4000004929)

Borbély Szilvia
h10095bor@ella.hu

7

Hungary: GPG according to age groups, %,

Hungary, Spain, the Netherlands: GPG, part-time and full time earners, 2013, %

Part-timers Full timers

Spain 33,7 14,1

Hungary 9,4 20,3

the Netherlands 2,3 13,2

Source: Eurostat
GPG: part-time and full time earners, 2013, %

-5

0

5

10

15

20

25

30

2007 2008 2009 2010 2011 2012 2013

under 25

25-34 years

35-44 years

45-54 years

55-64 years

above 65

0

5

10

15

20

25

30

35

40

Spain Hungary the Netherlands

Part-timers

Full timers

 With Innovative Tools Against Gender Pay Gap – WITA GPG (2014-2016) Financed by European Commission -

JUST/2013/Action Grants - Specific Programme "Progress" (2007-2013) Section 5–Gender Equality (No 4000004929)

Borbély Szilvia
h10095bor@ella.hu

8

Hungary: GPG, 2009-2013, NACE 2, %

 2009 2010 2011 2012 2013

Manufacturing C 25,4 26,4 25,8 26 23,2

Electricity, gas, steam and air conditioning
supply (D)

14,4 17,4 17 18,5 16,7

Water supply; sewerage, waste management
and remediation activities. (E)

0 -1,7 -0,9 -2,4 2,8

Construction (F) -15,3 -11,4 -12,4 -12,8 -12,7

Wholesale and retail trade; repair of motor
vehicles and motorcycles (G)

17,5 15,8 11,9 15,7 14,8

Transportation and storage (H) 5,8 4,5 -0,7 -0,3 -3,3

Accommodation and food service activities (I) 17,3 12,8 20,7 15,8 15,7

Information and communication (J) 22,4 24,6 27,6 28,3 25,5

Financial and insurance activities (K) 39,7 38,6 37,2 38,7 38

Real estate activities (L) 5,3 14,9 3,4 -1,3 3,3

Professional, scientific and technical activities
(M)

10,2 14,7 14,4 12,7 13,9

Administrative and support service activities (N) 2,4 5 11,1 6,5 9,1

Public administration and defence; compulsory
social security (O)

7 3,7 3,9 -1,7 -0,8

Education (P) 18,9 20,7 17,6 19,9 36

Human health and social work activities (Q) 17 16,1 16,4 16,1 16,2

Arts, entertainment and recreation (P) 2,9 3,2 12,4 16,6 16,9

Other service activities (S) 12,4 14,5 5,1 13,9 10

Source: Eurostat

GPG – sectoral comparison: Hungary, Spain and the Netherlands

Manufacturing C, GPG, %

 2009 2010 2011 2012 2013

Spain 21,9 22,3 24,6 24,3 24,3

Hungary 25,4 26,4 25,8 26,0 23,2

the Netherlands 19,0 18,6 18,8 17,8 17,0
Source: Eurostat (earn_gr_gpgr2

 With Innovative Tools Against Gender Pay Gap – WITA GPG (2014-2016) Financed by European Commission -

JUST/2013/Action Grants - Specific Programme "Progress" (2007-2013) Section 5–Gender Equality (No 4000004929)

Borbély Szilvia
h10095bor@ella.hu

9

Manufacturing C, GPG, %

Electricity, gas, steam and air conditioning supply (D). GPG, %

2009 2010 2011 2012 2013

Spain 17,6 14,0 8,2 11,9 11,9

Hungary 14,4 17,4 17,0 18,5 16,7

the Netherlands 53,7 49,2 48,3 43,0 40,4
Source: Eurostat (earn_gr_gpgr2

Electricity, gas, steam and air conditioning supply (D). GPG, %

0

5

10

15

20

25

30

2009 2010 2011 2012 2013

Spain

Hungary

the Netherlands

0

10

20

30

40

50

60

2009 2010 2011 2012 2013

Spain

Hungary

the Netherlands

 With Innovative Tools Against Gender Pay Gap – WITA GPG (2014-2016) Financed by European Commission -

JUST/2013/Action Grants - Specific Programme "Progress" (2007-2013) Section 5–Gender Equality (No 4000004929)

Borbély Szilvia
h10095bor@ella.hu

10

GPG, Water supply; sewerage, waste management and remediation activities (D), GPG, %

2009 2010 2011 2012 2013

Spain 16,4 17,5 17,4 15,8 15,8

Hungary 0,0 -1,7 -0,9 -2,4 2,8

the Netherlands 15,3 15,8 15,8 8,9 14,8
Source: Eurostat (earn_gr_gpgr2

GPG, Water supply; sewerage, waste management and remediation activities (D), GPG, %

Construction (F), GPG, %

2009 2010 2011 2012 2013

Spain 3,3 3,0 4,3 4,1 4,1

Hungary -15,3 -11,4 -12,4 -12,8 -12,7

the Netherlands 17,5 17,1 16,6 15,4 14,3
Source: Eurostat (earn_gr_gpgr2

-5

0

5

10

15

20

2009 2010 2011 2012 2013

Spain

Hungary

the Netherlands

 With Innovative Tools Against Gender Pay Gap – WITA GPG (2014-2016) Financed by European Commission -

JUST/2013/Action Grants - Specific Programme "Progress" (2007-2013) Section 5–Gender Equality (No 4000004929)

Borbély Szilvia
h10095bor@ella.hu

11

Construction (F), GPG, %

Wholesale and retail trade; repair of motor vehicles and motorcycles (G), GPG, %

2009 2010 2011 2012 2013

Spain 23,7 23,5 26,6 26,1 26,1

Hungary 17,5 15,8 11,9 15,7 14,8

the Netherlands 17,8 17,2 17,1 16,4 16,1
Source: Eurostat (earn_gr_gpgr2

Wholesale and retail trade; repair of motor vehicles and motorcycles (G), GPG, %

-20

-15

-10

-5

0

5

10

15

20

2009 2010 2011 2012 2013

Spain

Hungary

the Netherlands

0

5

10

15

20

25

30

2009 2010 2011 2012 2013

Spain

Hungary

the Netherlands

 With Innovative Tools Against Gender Pay Gap – WITA GPG (2014-2016) Financed by European Commission -

JUST/2013/Action Grants - Specific Programme "Progress" (2007-2013) Section 5–Gender Equality (No 4000004929)

Borbély Szilvia
h10095bor@ella.hu

12

Transportation and storage (H), GPG, %

2009 2010 2011 2012 2013

Spain 13,8 11,1 10,1 9,5 9,5

Hungary 5,8 4,5 -0,7 -0,3 -3,3

the Netherlands 19,2 18,2 18,2 16,8 16,1
Source: Eurostat (earn_gr_gpgr2

Transportation and storage (H), GPG, %

Accommodation and food service activities (I), GPG, %

2009 2010 2011 2012 2013

Spain 17,2 18,0 15,7 17,6 17,6

Hungary 17,3 12,8 20,7 15,8 15,7

the Netherlands 19,0 20,2 18,8 18,3 18,4
Forrás: Eurostat (earn_gr_gpgr2

-5

0

5

10

15

20

25

2009 2010 2011 2012 2013

Spain

Hungary

the Netherlands

 With Innovative Tools Against Gender Pay Gap – WITA GPG (2014-2016) Financed by European Commission -

JUST/2013/Action Grants - Specific Programme "Progress" (2007-2013) Section 5–Gender Equality (No 4000004929)

Borbély Szilvia
h10095bor@ella.hu

13

Accommodation and food service activities (I), GPG, %

Information, communication (J), GPG, %

2009 2010 2011 2012 2013

Spain 17,1 14,7 15,9 16,7 16,7

Hungary 22,4 24,6 27,6 28,3 25,5

the Netherlands 17,9 17,4 17,8 16,8 15,9
Source Eurostat (earn_gr_gpgr2

Information, communication (J), GPG, %

0

5

10

15

20

25

2009 2010 2011 2012 2013

Spain

Hungary

the Netherlands

0

5

10

15

20

25

30

2009 2010 2011 2012 2013

Spain

Hungary

the Netherlands

 With Innovative Tools Against Gender Pay Gap – WITA GPG (2014-2016) Financed by European Commission -

JUST/2013/Action Grants - Specific Programme "Progress" (2007-2013) Section 5–Gender Equality (No 4000004929)

Borbély Szilvia
h10095bor@ella.hu

14

Financial and insurance activities (K), GPG, %

2009 2010 2011 2012 2013

Spain 23,3 22,5 23,4 23,1 23,1

Hungary 39,7 38,6 37,2 38,7 38,0

the Netherlands 24,4 23,9 23,5 22,8 22,1
Source: Eurostat (earn_gr_gpgr2

Financial and insurance activities (K), GPG, %

Real estate activities (L), GPG, %

2009 2010 2011 2012 2013

Spain 18,0 22,6 21,2 17,9 17,9

Hungary 5,3 14,9 3,4 -1,3 3,3

the Netherlands 13,0 11,6 11,7 10,9 10,3
Source: Eurostat (earn_gr_gpgr2

0

5

10

15

20

25

30

35

40

45

2009 2010 2011 2012 2013

Spain

Hungary

the Netherlands

 With Innovative Tools Against Gender Pay Gap – WITA GPG (2014-2016) Financed by European Commission -

JUST/2013/Action Grants - Specific Programme "Progress" (2007-2013) Section 5–Gender Equality (No 4000004929)

Borbély Szilvia
h10095bor@ella.hu

15

Real estate activities (L), GPG, %

Professional, scientific and technical activities (M), GPG %

2009 2010 2011 2012 2013

Spain 23,3 22,2 23,1 23,5 23,5

Hungary 10,2 14,7 14,4 12,7 13,9

the Netherlands 18,1 17,4 17,5 16,7 16,1
Source: Eurostat (earn_gr_gpgr2

Professional, scientific and technical activities (M), GPG %

-5

0

5

10

15

20

25

2009 2010 2011 2012 2013

Spain

Hungary

the Netherlands

 With Innovative Tools Against Gender Pay Gap – WITA GPG (2014-2016) Financed by European Commission -

JUST/2013/Action Grants - Specific Programme "Progress" (2007-2013) Section 5–Gender Equality (No 4000004929)

Borbély Szilvia
h10095bor@ella.hu

16

Administrative and support service activities (N), GPG, %

2009 2010 2011 2012 2013

Spain 16,5 16,4 16,3 14,7 14,7

Hungary 2,4 5,0 11,1 6,5 9,1

the Netherlands 15,5 15,1 15,1 15,4 15,8
Source: Eurostat (earn_gr_gpgr2

Administrative and support service activities (N), GPG, %

0

5

10

15

20

25

2009 2010 2011 2012 2013

Spain

Hungary

the Netherlands

0

2

4

6

8

10

12

14

16

18

2009 2010 2011 2012 2013

Spain

Hungary

the Netherlands

 With Innovative Tools Against Gender Pay Gap – WITA GPG (2014-2016) Financed by European Commission -

JUST/2013/Action Grants - Specific Programme "Progress" (2007-2013) Section 5–Gender Equality (No 4000004929)

Borbély Szilvia
h10095bor@ella.hu

17

Public administration and defense; compulsory social security (O), GPG, %

2009 2010 2011 2012 2013

Spain 11,1 10,1 12,3 10,1 10,1

Hungary 7 3,7 3,9 -1,7 -0,8

the Netherlands 15,3 13,7 11,8 9,8 6,6
Source: Eurostat (earn_gr_gpgr2

Public administration and defence; compulsory social security (O), GPG, %

Education (P), GPG, %

2009 2010 2011 2012 2013

Spain 10,8 10,5 13,2 12,0 12,0

Hungary 18,9 20,7 17,6 19,9 36,0

the Netherlands 21,8 21,2 19,3 18,0 17,7
Source: Eurostat (earn_gr_gpgr2

Education (P), GPG, %

-4

-2

0

2

4

6

8

10

12

14

16

18

2009 2010 2011 2012 2013

Spain

Hungary

the Netherlands

 With Innovative Tools Against Gender Pay Gap – WITA GPG (2014-2016) Financed by European Commission -

JUST/2013/Action Grants - Specific Programme "Progress" (2007-2013) Section 5–Gender Equality (No 4000004929)

Borbély Szilvia
h10095bor@ella.hu

18

Human health and social work activities (Q), GPG, %

2009 2010 2011 2012 2013

Spain 24,7 24,2 23,3 25,4 25,4

Hungary 17,0 16,1 16,4 16,1 16,2

the Netherlands 17,0 16,5 16,4 15,9 15,2
Source: Eurostat (earn_gr_gpgr2

Human health and social work activities (Q), GPG, %

0

5

10

15

20

25

30

35

40

2009 2010 2011 2012 2013

Spain

Hungary

the Netherlands

0

5

10

15

20

25

30

2009 2010 2011 2012 2013

Spain

Hungary

the Netherlands

 With Innovative Tools Against Gender Pay Gap – WITA GPG (2014-2016) Financed by European Commission -

JUST/2013/Action Grants - Specific Programme "Progress" (2007-2013) Section 5–Gender Equality (No 4000004929)

Borbély Szilvia
h10095bor@ella.hu

19

Arts, entertainment and recreation (R), GPG, %

2009 2010 2011 2012 2013

Spain 22,9 22,2 18,8 16,8 16,8

Hungary 2,9 3,2 12,4 16,6 16,9

the Netherlands 18,5 18,8 18,6 17,4 17,6
Source: Eurostat (earn_gr_gpgr2

Arts, entertainment and recreation (R), GPG, %

Other service activities (S), GPG, %

2009 2010 2011 2012 2013

Spain 20,1 20,0 23,3 21,0 21,0

Hungary 12,4 14,5 5,1 13,9 10,0

the Netherlands 25,5 27,6 29,2 27,9 29,9
Source: Eurostat (earn_gr_gpgr2

0

5

10

15

20

25

2009 2010 2011 2012 2013

Spain

Hungary

the Netherlands

 With Innovative Tools Against Gender Pay Gap – WITA GPG (2014-2016) Financed by European Commission -

JUST/2013/Action Grants - Specific Programme "Progress" (2007-2013) Section 5–Gender Equality (No 4000004929)

Borbély Szilvia
h10095bor@ella.hu

20

Other service activities (S), GPG, %

0

5

10

15

20

25

30

35

2009 2010 2011 2012 2013

Spain

Hungary

the Netherlands

