

Statisztikai tájékoztató – Budapest, 2010/2

Tartalom

Összefoglaló	2
Gazdasági szervezetek.....	2
Beruházás.....	3
Ipar	4
Építőipar	5
Lakásépítés	6
Turizmus	7
Foglalkoztatottság, keresetek	9
Népesség, népmozgalom	10
Közúti közlekedési balesetek.....	11
Táblázatok	12

További információk, adatok (linkek)

Elérhetőségek

Összefoglaló

2010 első felében a kiemelt ágazatok teljesítménye alapján Budapest gazdaságát a legtöbb területen az országosnál kedvezőtlenebb folyamatok jellemezték. A fővárosi ipari szervezetek teljesítménye az átlagosnál valamelyest kisebb mértékben bővült, míg az építőipari termelés visszaesése az országosnál jelentősebb volt. A tavalyi magas bázishoz képest számottevően csökkent az átadott lakások száma, ugyanakkor az új lakásépítési engedélyek száma az országos csökkenéssel szemben lényegében nem változott. A kereskedelmi szálláshelyek vendégforgalmának növekedése meghaladta az országos szintet. A vállalkozások száma az átlagossal azonos mértékben bővült, a fejlesztési ráfordítások – folyó áron számítva – lényegesen elmaradtak az egy évvel korábbtól, és a beruházások budapesti koncentrációja is csökkent.

A demográfiai folyamatok az országos tendenciáknak megfelelően alakultak, a születésszám és a halálozások száma is csökkent, a természetes fogyás üteme mérséklődött.

Az országos tendenciákkal megegyezően – de attól nagyobb mértékben – csökkent a foglalkoztatottság és nőtt a munkanélküliség, a munkaerő-piaci helyzet azonban még így is kedvezőbb volt az átlagosnál. Az alkalmazásban állók bruttó keresete az országossal közel azonos mértékben nőtt, és a keresetek reálértéke meghaladta az egy évvel korábbi szintet.

A főváros közútjain bekövetkezett személysérüléses közúti közlekedési balesetek és sérültjeik száma csökkent, jelentős visszaesés következett be az ittasan okozott balesetekben is.

Gazdasági szervezetek

Budapesten 2010. június 30-án 400 ezer gazdasági szervezetet regisztráltak, 2,7%-kal többet, mint az előző év azonos időpontjában. A regisztrált szervezetek döntő többségét adó vállalkozások száma – az országos mértékkel megegyezően – 2,8%-kal növekedett, ezen belül társas vállalkozásokból 4,1%-kal, egyéni vállalkozásokból pedig 0,7%-kal többet tartottak nyilván, mint egy évvel korábban.

A fővárosi vállalkozások több mint hattizedét társas gazdálkodási formában regisztrálták, jóval meghaladva ezzel az országos arányt, amely közel négytized volt. A társas vállalkozások 90%-át a korlátolt felelősségű társaságok és a betéti társaságok tették ki, előbbi 9,2%-kal emelkedett, utóbbi 4,0%-kal csökkent, a részvénytársaságok száma pedig 5,0%-kal nőtt 2009 azonos időpontjához képest.

A Budapesten nyilvántartott 143 ezer egyéni vállalkozás 46%-a mellékfoglalkozásuként, 36%-a főfoglalkozásuként, 18%-a pedig nyugdíj mellett tevékenykedett. Összességében számuk 0,7%-os emelkedést mutatott 2009 júniusához képest. Az egyéni vállalkozások 44%-a rendelkezett vállalkozói igazolvánnyal, számuk 5,6%-kal volt kevesebb, mint egy évvel korábban.

Főtevékenység szerint vizsgálva a legtöbb, 87 ezer vállalkozást az ingatlanügyletek gazdasági ágban regisztráltak, ezt követte a tudományos, műszaki tevékenység, valamint a kereskedelem ág 65 ezer, illetve 59 ezer vállalkozással. A 2009. júniusi zárónaphoz képest mindhárom gazdasági ágban növekedett a vállalkozások száma (3,7; 2,6; és 2,6%-kal). Jelentősebb, 20 ezret meghaladó, illetve megközelítő vállalkozással rendelkezett még az információ és kommunikáció, az építőipar, az adminisztratív szolgáltatás, valamint az ipar gazdasági ág is. A felsorolt ágakat – az építőipar kivételével – a vállalkozások számának növekedése jellemezte az előző év azonos időpontjához képest.

1. ábra

A regisztrált vállalkozások számának változása főbb gazdasági áganként, 2010. június 30.
(előző év azonos időpontjához képest)

Beruházás

A megfigyelt budapesti székhelyű szervezeteknél 2010. I. félévében az előzetes adatok szerint – folyó áron számolva – a fejlesztési ráfordítások 18%-kal maradtak el az egy évvel korábbtól. A visszaesés mértéke négyszer akkora volt, mint egy évvel korábban. A félév folyamán megvalósult 506 milliárd Ft értékű beruházás az ország összes beruházási ráfordításának 41%-át jelenti. A fővárosban egy lakosra 294 100 forint értékű beruházás jutott, 171 ezer forinttal több, mint országosan.

Az idei I. félévi beruházási ráfordításokból legtöbbit – 30%-ot – a szállítás és raktározás fejlesztésére fordítottak, a kiadások 22%-a az ipar fejlesztésére irányult, további 10%-os részarányt képviselt az információ és kommunikáció területe. A jelentősebb részarányt képviselő ágak közül az iparra ugyanannyi, a szállításra és raktározásra nagyobb hányad jutott az egy évvel korábbinál. Ezen időszak alatt az építőipar területén megvalósuló beruházások aránya negyedére mérséklődött.

2. ábra

A beruházások teljesítményértékének megoszlása főbb gazdasági áganként, I. félév

2010. I. félévében a beruházásokra felhasznált összegből építésre 58%-ot, gépekre, berendezésekre, járművekre 42%-ot fordítottak. A gépek 48%-át hazai gyártású termékek tették ki, 52%-a importból származott.

Ipar

A legalább 5 főt foglalkoztató ipari vállalkozások Budapest területén működő telepein 2010. I. félévében a termelés az országos 9,4%-os növekedéssel közel azonos mértékben, 9,1%-kal bővült. Az itt előállított 1 650 milliárd forint termelési érték az országos termelés 17%-át tette ki.

A budapesti székhelyű, legalább 50 főt foglalkoztató ipari szervezetek teljesítménye 2010. I. félévében 7%-os növekedést mutatott (2009 megegyező időszakában még 12%-os visszaesést mértek), ami elmarad az országos 11%-os átlagtól. A termelés volumene a II. negyedévben az első negyedévinél gyorsabban bővült.

3. ábra

Az ipari termelés és értékesítés volumenindexei
(előző év azonos időszaka = 100)

A termelés növekedése az összes ipari termelés kilenczetedét adó feldolgozóipar 8,9%-os bővülésének köszönhető, miközben az energiaipar termelési volumene 6,4%-kal csökkent. A termelési értéküket tekintve legjelentősebb feldolgozóipari ágazatok szinte mindegyikének nőtt a kibocsátása az egy évvel korábbihoz képest. A számítógép, elektronikai, optikai termék gyártása több mint másfélszeresére, a gyógyszergyártás 6,9%-kal, a gép, berendezés gyártása 7,3%-kal (a villamos berendezés gyártása ágazatból történt ágazati átsorolást figyelembe véve több mint 8-szorosára), a járműgyártás pedig 28%-kal növelte termelési volumenét, míg az élelmiszeriparban 4,3%-os csökkenést regisztráltak.

Az ipari termelés és értékesítés, 2010. I. félév

Ágazat, ágazatcsoport	Termelés, milliárd Ft	Volumenindex, előző év azonos időszaka = 100,0		
		termelés	belföldi	export-
Ipar, víz- és hulladékgazdálkodás nélkül	2 349	107,0	87,8	123,7
Ebből:				
Feldolgozóipar	2 107	108,9	87,7	123,3
élelmiszer, ital, dohánytermék gyártása	189	95,7	87,6	98,4
gyógyszergyártás	233	106,9	84,7	116,6
számítógép, elektronikai, optikai termék gyártása	443	154,6	61,2	157,5
gép, gépi berendezés gyártása	215	8-szorosa	203,4	9-szerese
járműgyártás	77	127,9	77,5	149,6
Villamosenergia-, gáz-, gőzellátás, légkondicionálás	237	93,6	87,9	138,9

Az értékesítés volumene a termeléssel ellentétben 0,5%-kal csökkent az első félévben, mivel az export 24%-os bővülése sem tudta ellensúlyozni a belföldi értékesítés 12%-os visszaesését. Az összes értékesítés első negyedévi 6%-os csökkenését a második negyedévben 6,2%-os növekedés váltotta fel. A belföldi értékesítés I. negyedévi 18%-os csökkenése a következő negyedévben 3,8%-ra mérséklődött, miközben az exportértékesítés 25, majd 23%-kal haladta meg az előző év azonos időszakának volumenét.

Az ipari értékesítés 62%-át adó feldolgozóiparban 7,4%-kal növekedett az értékesítés volumene a belföldi piacok 12%-os szűkülése és az exportpiacok 23%-os bővülése következtében, míg az energiaipar értékesítési volumene 11%-kal csökkent.

A feldolgozóipar belföldi értékesítésében nagyobb súlyt képviselő ágazatok közül 2010. I. félévében egyedül a fa-, papír- és nyomdaipar tudta növelni értékesítését (4,7%-kal), miközben az élelmiszeriparban és a gyógyszergyártásban 12, illetve 15%-kal csökkent a hazai eladások volumene.

Valamennyi, kiviteli szempontból jelentős feldolgozóipari ágazat exportértékesítésének volumene növekedett. A számítógép, elektronikai, optikai termék gyártásáé 58%-kal, a gép, berendezés gyártásáé 3%-kal (a fentebb már említett ágazati átsorolással 9-szeresére), a gyógyszergyártásé 17%-kal, a járműgyártásé pedig másfélszeresére bővült.

A budapesti székhelyű iparban alkalmazásban állók száma 2010. I. félévében 8%-kal csökkent, a termelékenység – az egy alkalmazásban állóra jutó termelés volumene alapján számítva – 16%-kal emelkedett. A feldolgozóiparban 19%-kal javult, az energiaiparban 5,3%-kal romlott a termelékenység 2009. I. félévéhez képest.

Építőipar

A budapesti székhelyű, legalább 5 főt foglalkoztató építőipari vállalkozások termelési értéke 2010. I. félévében összesen 195,4 milliárd forint volt. Az előző év IV. negyedében megindult visszaesés folytatódott, a félév során létrehozott termelési érték összehasonlító áron 24%-kal maradt el az egy évvel korábbtól. Országosan az építőipari termelés ebben a körben 14%-kal esett, így a megfigyelt fővárosi székhelyű vállalkozások részesedése az országos termelési értékből 43%-ról 38%-ra csökkent.

Az építőipari termelés csökkenése az egyes építményfőcsoportokat eltérően érintette. Az építési-szerelési munkák mintegy felét kitevő egyéb építmények volumene 36%-kal esett vissza

(elsősorban a korábbi időszakban végzett nagyobb volumenű munkák jelentős részének befejeződése miatt), miközben az épületek építése főcsoport teljesítménye, néhány nagy értékű kereskedelmi, illetve ipari épületen végzett munkának köszönhetően kisebb mértékben, 5%-kal csökkent.

4. ábra

Az építőipari tevékenység volumenének változása, 2010. I. félév
(előző év azonos időszakához képest)

A budapesti székhelyű építőipari vállalkozások az év első hat hónapjában 11%-kal több új szerződést kötöttek, mint egy évvel korábban. Ezen belül az épületek és az egyéb építmények építésére vonatkozó új szerződések volumene egyformán növekedett, néhány nagy értékű kereskedelmi, egészségügyi, ipari épületre és gyorsforgalmi útra kötött szerződés eredményeként.

Lakásépítés

A fővárosban 2010 első félévében – a tavalyi magas bázishoz viszonyítva – kevesebb új lakás épült. Az első negyedévben ötödével, a másodikban felével kevesebb új lakást adtak át, mint egy évvel korábban. Összességében az első félévben 38%-kal kevesebb, 2597 lakás épült. A visszaesés a fővárosban az ország egészére jellemzőnél (34%) valamelyest nagyobb mértékű volt. A Budapesten átadott lakások országon belüli részesedése lényegében nem változott. Az új építésű lakások döntő hányada, 56%-a négy kerületben (XIII., XIV., VIII., XX.) koncentrálódott.

Az év első felében a szakhatóságok 4193 új lakás építését engedélyezték, közel ugyanannyiét, mint tavaly ilyenkor. (Az ország egészében a kiadott építési engedélyek száma 41%-kal maradt el az egy évvel korábbtól.)

A lakásépítések visszaesése valamennyi építetói csoportot érintette; a meghatározó szerepet játszó vállalkozói szektor 36%-kal kevesebb lakást építtetett, míg a természetes személyek a 2009 első félévinél négytizeddel kevesebb lakásra adtak megbízást. Az új lakások döntő hányadát – az előző évihez hasonlóan – értékesítésre szánták, a bérbeadás céljából épített lakások részesedése kissé csökkent. Az építési formák változását mutatja, hogy a továbbra is meghatározó többszintes többlakásos lakások aránya 9 százalékponttal mérséklődött, míg a lakóparkiaké 12 százalékponttal emelkedett. A családi házas és a csoportházazas építési formák aránya az előző évihez képest alig változott.

Az épített lakások megoszlása, 2010. I. félév

A lakások szobaszám szerinti összetételének változása főként a négy és többszobás, valamint az egyszobás lakásokat érintette; előbbiek aránya 19%-ról 25%-ra emelkedett, utóbbiaké 18%-ról 15%-ra módosult. A lakások nagyságkategória szerinti összetétele is változott: a 40–60 m² közötti és a 80–100 m² közötti lakások aránya jelentősen, 38%-ról 46%-ra, illetve 9,3%-ról 17%-ra emelkedett, ugyanakkor a 40 m²-nél kisebb és a 60–80 m² közötti lakások részesedése jelentősen mérséklődött. Az új építésű lakások átlagos alapterülete 72 m² volt, 5 m²-rel nagyobb, mint a tavalyi első félévben.

A fővárosban az év első hat hónapjában 280 lakás szűnt meg, 424-gyel kevesebb, mint egy évvel korábban.

Turizmus

A főváros kereskedelmi szálláshelyeinek az évközi statisztikai adatszolgáltatás keretében megfigyelt 2010. I. féléves adatai kedvező vendégforgalmi tendenciákról tanúskodnak. A gazdasági világválság hatására bekövetkező, 2008 vége óta tartó csökkenését követően 2010 első hat hónapjában a vendégek és a vendégéjszakák száma egyaránt növekedett: ez alatt az időszak alatt 1 millió 103 ezer vendég 2 millió 572 ezer vendégéjszakát töltött el a fővárosi szálláshelyeken, 7,7%-kal, illetve 5,1%-kal többet, mint egy évvel korábban. A növekedés mértéke 6,7, illetve 4,2 százalékponttal nagyobb volt az ország egészében mértnél. A vendégek és az általuk eltöltött vendégéjszakák száma az időszak minden hónapjában meghaladta az egy évvel korábbi szintet, különösen igaz ez az idegenforgalmi előidényt jelentő májusra és júniusra, melyekben együttesen 9,4%-kal több vendég 7,1%-kal több vendégéjszakát töltött el Budapest szálláshelyein, mint tavaly ilyenkor.

A kereskedelmi szálláshelyek vendégforgalma, 2010

Szálláshelytípusonként vizsgálva 2010. I. félévében a budapesti vendégek 95%-a szállodában tartózkodott, a panziók 2,9%-os, az ifjúsági szállók 1,1%-os részarányt képviseltek, a turistaszállók, a kempingek és az üdülőházak aránya pedig nem érte el az egy százalékot. A szállodákban 2010 január-júniusában 10%-kal több vendéget regisztráltak, mint egy évvel korábban, és jelentős növekedés következett be a vendégforgalmi szempontból kevésbé mérvadó üdülőházak és kempingek esetében is.

A főváros idegenforgalmában leginkább a magasabb kategóriába tartozó szállodák játsszák a vezető szerepet. A vendégek 26%-a az ötcsillagos, 45%-a a négycsillagos szállodák szolgáltatásait vette igénybe, további valamivel több mint negyedük pedig háromcsillagos szállodában szállt meg. Az ennél alacsonyabb kategóriába sorolt szálláshelyek száma, és a vendégforgalmon belüli súlya nem volt jelentős.

2. tábla

A szállodák vendégforgalma, 2010. I. félév

Típus	Vendégek száma		Előző év azonos időszaka = 100,0	
	összesen	ebből: külföldi	összesen	ebből: külföldi
5 csillagos	273 964	254 669	124,1	123,5
4 csillagos	473 483	412 772	117,2	118,7
3 csillagos	278 574	214 812	95,3	91,2
2 csillagos	19 545	10 177	63,9	53,7
1 csillagos	2 413	592	26,1	23,8
Összesen	1 047 979	893 022	109,5	110,2

A fővárosban a teljes vendégforgalom több mint négyötödét kitevő külföldi vendégek száma 8,8%-kal, az általuk eltöltött vendégéjszakáké ennél kisebb mértékben, 5,9%-kal növekedett. (Országosan 6,1, illetve 2,4% volt a növekedés mértéke.) A külföldiek közel kétharmada az Európai Unió országaiból, főként Németországból, az Egyesült Királyságból, Olaszországból és Franciaországból érkezett. Valamennyi fent említett ország esetében a Budapestre irányuló idegenforgalom élénküléséről beszélhetünk, közülük legjobban az Olaszországból és az Egyesült Királyságból érkezők száma növekedett 9,7 illetve 6,2%-kal. Az unión kívüli európai országok közül Oroszország, az Európán kívüli országok közül pedig az Egyesült Államok és Japán volt a magyar főváros legfontosabb idegenforgalmi partnere. Az amerikai vendégek száma a vizsgált időszakban 21%-kal, 60 ezer fő fölé emelkedett, az orosz és japán turisták száma pedig 24, illetve 11%-os növekedést követően meghaladta a 34, illetve a 29 ezret. A külföldi vendégforgalom 97%-át a szállodák bonyolították le, ahol a külföldiek tartózkodási ideje

2,4 vendégéjszaka volt. A külföldi szállodai vendégek 29%-a ötcsillagos, 46%-a négycsillagos, közel negyede pedig háromcsillagos szállodát választott tartózkodási helyül.

2010 január–júniusában 182 ezer belföldi vendég szállt meg a főváros kereskedelmi szállás-helyein, 2,6%-kal több, mint egy évvel korábban. Az általuk eltöltött 361 ezer vendégéjszaka alig változott az előző év azonos időszakához képest. (Országosan a belföldi vendégek száma 3,0%-kal csökkent, az általuk eltöltött vendégéjszakáké közel azonos volt az előző év azonos időszakival.) A belföldi vendégek 85%-a szállodát vett igénybe, átlagosan 1,9 éjszakára. A szállodák közül a három- és négycsillagos besorolásúak voltak a legnépszerűbbek, melyeket a vendégek egyaránt közel négytizede választott budapesti tartózkodása alatt.

Foglalkoztatottság, keresetek

A KSH által a 15–74 éves korú népesség körében végzett – a Nemzetközi Munkaügyi Szervezet (ILO) kritériumait alkalmazó – reprezentatív munkaerő-felmérés adatai szerint 2010. II. negyedévében Budapesten 801 ezer fő volt jelen a munkaerőpiacon, a megfelelő korú népesség 59,9%-a. A foglalkoztatottak száma 730 ezer, a munkanélkülieké 71 ezer fő volt. Az előbbiek száma mintegy 15 ezer fővel (2%-kal) kevesebb, az utóbbiaké pedig 25,4 ezer fővel (55,6%-kal) több, mint egy évvel korábban. A foglalkoztatási arány (54,6%) a fővárosban változatlanul jóval nagyobb, a munkanélküliségi ráta (8,9%) pedig kisebb volt, mint országosan (49,2, illetve 11,1%).

2010. január–júniusban a legalább 5 főt foglalkoztató budapesti székhelyű vállalkozásoknál, valamint költségvetési szerveknél és nonprofit szervezeteknél átlagosan 940 ezren álltak alkalmazásban, 1,6%-kal kevesebben, mint az előző év azonos időszakában. Ez a fizikai foglalkozásúak 1,7%-os, és a szellemi munkakörben dolgozók 1,5%-os csökkenését jelentette az egy évvel korábbihoz képest.

A vizsgált időszakban a fővárosban a főbb termelő gazdasági ágaknál csökkent az alkalmazásban állók száma. A legnagyobb foglalkoztatónak számító iparban 7,1%-kal dolgoztak kevesebben az előző év azonos időszakához képest.

3. tábla

Az alkalmazásban állók számának és keresetének alakulása főbb gazdasági áganként, 2010. I. félév

Gazdasági ág	Alkalmazásban álló		Havi bruttó átlagkereset	Havi nettó átlagkereset
	megoszlás, %	előző év azonos időszaka = 100,0		
Összesen	100,0	98,4	102,8	110,0
Ebből:				
ipar	13,7	92,9	105,8	111,6
kereskedelem	12,5	96,4	106,4	111,0
szállítás és raktározás	11,9	96,0	103,9	112,2
információ és kommunikáció	5,6	100,8	101,3	107,3
pénzügyi szolgáltatás	5,9	92,8	104,3	109,7
tudományos és műszaki tevékenység	5,4	103,3	102,4	108,4
adminisztratív szolgáltatás	7,3	113,3	96,5	103,3
közigazgatás	13,2	100,9	101,8	112,0
oktatás	6,7	103,2	100,8	112,0

A versenyszférában 2,6%-kal dolgoztak kevesebben, mint egy évvel korábban, míg a költségvetés területén a közfoglalkoztatás bővülése miatt 1,2%-kal nőtt az alkalmazásban állók száma.

Az alkalmazásban állók számának és átlagkeresetének alakulása, 2010. I. félév
(előző év azonos időszaka = 100)

A megfigyelt budapesti székhelyű szervezeteknél alkalmazásban állók havi bruttó átlagkeresete 2010. január–júniusban 263 700 forint volt, 2,8%-kal több a 2009. I. félévinél. A keresetnövekedés mértéke 0,2 százalékponttal elmaradt az országos átlagtól. A szellemi munkakörben foglalkoztatottak havonta átlagosan bruttó 332 800, a fizikai foglalkozásúak 154 400 forintot kerestek, 2,5, illetve 3,4%-kal meghaladva az egy évvel korábbit.

A versenyszférában alkalmazásban állók havi bruttó átlagkeresete 2010 első félévében 269 800 forint volt, 3,3%-kal több, mint az előző év azonos időszakában. A költségvetés területén 1,7%-kal, 254 300 forintra nőtt a bruttó átlagkereset.

A havi nettó átlagkereset a vizsgált időszakban 163 700 forint volt, tíz százalékkal nagyobb az előző év azonos időszakában mértnél, döntően a személyi jövedelemadó szabályok változásának, valamint a költségvetési szerveknél foglalkoztatottak 2010. évi eseti keresetkiegészítése januári és márciusi kifizetésének köszönhetően. A versenyszférában ennél 1800 forinttal több, a költségvetési szerveknél pedig másfél ezer forinttal kevesebb volt az átlagkereset. A reálkereset – a fogyasztói árak 5,7%-os növekedését figyelembe véve – átlagosan 4,1%-kal növekedett 2009. I. félévéhez képest.

A nemzetgazdasági szintű átlagos havi munkajövedelem egy év alatt 2,7%-kal, 281 500 forintra emelkedett. A munkajövedelemen belül az egyéb munkajövedelem aránya 6,3%-ot tett ki.

A Foglalkoztatási Hivataltól származó adatok alapján a 2010. júniusi zárónapon 46 011 álláskeresőt tartottak nyilván, 25,7%-kal többet, mint az előző év azonos időpontjában. Az állást kereső pályakezdekők száma 1187 volt, ami az egy évvel korábbinál 2,2%-kal több. Az elhelyezkedési lehetőségek továbbra is kedvezőbbek Budapesten, mint az ország más területein. A fővárosban bejelentett betöltetlen álláshelyek száma 44,4 %-kal emelkedett, az egy álláshelyre jutó álláskeresők száma (16,9 fő) kevesebb, mint országosan (18,2 fő).

Népesség, népmozgalom

Budapesten 2010. I. félévében – az országosan tapasztalható folyamatokhoz hasonlóan – kevesebb gyermek született, mint egy évvel korábban, azonban a halálozások száma is csökkent; e két tényező eredményeként a természetes fogyás üteme mérséklődött.

A fővárosban az év első hat hónapjában 8218 gyermek jött világra, 3,3%-kal kevesebb a tavaly ilyenkorinál. Az időszak folyamán 10 ezer 742 lakos hunyt el, ami 4,3%-os csökkenést jelez az előző év azonos időszakához viszonyítva. Az élveszületések és halálozások

egyenlegeként a népesség száma az előző évinél 7,6%-kal kisebb mértékben, 2524 fővel fogyott.

A házasságkötések száma továbbra is csökkenő irányzatot mutat: a 2010 első félévében kötött 3207 házasság tizedével kevesebb, mint 2009 azonos időszakában.

Közúti közlekedési balesetek

2010. I. félévében Budapesten mind a személy sérüléssel járó közúti közlekedési balesetek, mind pedig a balesetet szenvedett személyek száma csökkent az előző év azonos időszakához képest. A baleseti esetszámban és a sérültek számában megfigyelhető mérséklődés megfelelt az országos tendenciának, de nem volt olyan intenzív. A fővárosban bekövetkezett balesetek száma 11%-kal, a sérülteké 13%-kal mérséklődött.

Budapesten az év első hat hónapjában 1427 baleset történt. Ezek közül 1072 könnyű, 329 súlyos sérüléssel járt, 26 halálos kimenetelű volt. Mindhárom esetben csökkent a balesetszám az egy évvel korábbihoz képest. Az ittas állapotban okozott közlekedési balesetek száma 30%-kal, 82-re mérséklődött. Az országot meghaladó mérséklődés részben azzal magyarázható, hogy egy évvel korábban magas volt az alkoholos állapotban előidézett balesetek száma a fővárosban. A fővárosi közútjain bekövetkezett balesetek 85%-át a járművezetők, 15%-át a gyalogosok okozták. A járművezetők hibája miatt bekövetkezett balesetek során a legtöbb esetben az elsőbbség megadásáról feledkeztek meg a vezetők. Ezt a szabálytalan irányváltoztatás, haladás és kanyarodás, majd a sebesség helytelen alkalmazása követte.

8. ábra

A járművezetők hibájából bekövetkezett személysérüléssel járó közúti közlekedési balesetek megoszlása, 2010. I. félév

A sérültek száma egy év alatt 265 fővel 1748-ra csökkent. A balesetet szenvedett személyek megoszlása a sérülések súlyossága szerint nem rosszabbodott. A sérültek közül 1376-an könnyű, 346-an súlyos sérülést szenvedtek, 26-an életüket veszítették. A közúti közlekedési balesetek következtében meghaltak száma 7, a súlyos sérülteké 54, a könnyűeké 204 fővel csökkent.

Táblázatok

Összehasonlító adatok (megye – régió – ország)

2010. I. félév

Megnevezés	Budapest	Pest megye	Közép- Magyarország	Ország
Lakónépesség				
Népesség száma, ezer fő ^{a)}	1 722	1 230	2 951	10 014
Népesség indexe	100,5	101,4	100,9	99,8
Ipar				
Termelés volumenindexe ^{b)}	109,1	112,4	110,2	109,4
Egy lakosra jutó termelési érték ^{b)} , ezer Ft	958,4	693,3	847,9	964,1
Termelés volumenindexe ^{c)}	107,0	107,3	107,1	110,6
Értékesítés volumenindexe ^{c)}	99,5	107,8	100,7	106,4
Ezen belül: belföldi	87,8	116,7	90,4	94,4
export	123,7	102,0	118,4	116,7
Értékesítésből az export aránya, %	40,5	57,3	43,2	59,2
Építőipar				
Építőipari termelés volumenindexe ^{d)}	76,3	82,7	77,6	85,8
Egy lakosra jutó termelési érték ^{d)} , ezer Ft	113,5	45,5	85,1	51,2
Turizmus				
Vendégek száma, ezer	1 103,5	155,2	1 258,6	3 063,8
Vendégek számának indexe	107,7	106,5	107,6	101,0
Vendégéjszakák száma, ezer	2 571,8	277,5	2 849,2	7 572,6
Vendégéjszakák számának indexe	105,1	98,5	104,4	100,9
Regisztrált vállalkozások^{e)}				
Regisztrált vállalkozások száma	379 258	170 569	549 827	1 621 992
Regisztrált vállalkozások számának indexe	102,8	104,3	103,2	102,8
1000 lakosra jutó vállalkozás	220	139	186	162
Beruházás				
Teljesítményérték, millió Ft	506 337	120 063	626 400	1 228 482
Egy lakosra jutó teljesítményérték, ezer Ft	294,1	97,6	212,2	122,7
Gazdasági aktivitás^{f)}				
Aktivitási arány, %	59,9	57,8	59,1	55,3
Foglalkoztatási arány, %	54,6	52,6	53,8	49,2
Munkanélküliségi ráta, %	8,9	9,1	8,9	11,1
Alkalmazásban állók száma és keresete^{g)}				
Alkalmazásban állók				
száma, ezer fő	939,9	253,4	1 193,2	2 671,0
számának indexe	98,4	101,3	99,0	100,2
havi bruttó átlagkeresete, Ft	263 742	183 627	247 076	204 105
havi bruttó átlagkeresetének indexe	102,8	103,7	102,8	103,0
havi nettó átlagkeresete, Ft	163 702	122 685	155 169	133 412
havi nettó átlagkeresetének indexe	110,0	109,6	109,8	109,6
Lakásépítés				
Épített lakás	2 597	2 194	4 791	8 688
Épített lakások indexe	62,4	75,7	67,9	66,4
Tízezer lakosra jutó épített lakások száma	15,1	17,8	16,2	8,7

a) 2010. január 1-jén.– b) A 4 főnél többet foglalkoztató szervezetek telephely szerinti adatai.– c) A 49 főnél többet foglalkoztató szervezetek székhely szerinti adatai.– d) A 4 főnél többet foglalkoztató szervezetek székhely szerinti adatai.– e) Az országos adatok a külföldön működőkkel együtt.– f) A KSH munkaerő-felmérése alapján, II. negyedévi adatok.– g) A 4 főnél többet foglalkoztató vállalkozások, létszámhatártól függetlenül a költségvetési szervek és a kijelölt nonprofit szervezetek székhely szerinti adatai.

Index: előző év azonos időszaka (időpontja) = 100,0.

Gazdasági-társadalmi jelzőszámok I., 2010

Megnevezés	Budapesten				Országosan, I. félév
	I. n. év	I. félév	I–III. n. év	I–IV. n. év	
Ipari termelés értéke ^{a)} , millió Ft	814 987	1 649 884			9 654 913
előző év azonos időszaka = 100,0	106,3	109,1			109,4
Ipari termelés értéke ^{b)} , millió Ft	1 148 264	2 349 032			8 836 149
előző év azonos időszaka = 100,0	105,0	107,0			110,6
Ipari értékesítés ^{b)} , millió Ft	1 721 668	3 323 858			10 228 523
előző év azonos időszaka = 100,0	94,0	99,5			106,4
Ezen belül: belföldi értékesítés, millió Ft	1 069 511	1 976 654			4 176 017
előző év azonos időszaka = 100,0	81,7	87,8			94,4
export, millió Ft	652 157	1 347 204			6 052 505
előző év azonos időszaka = 100,0	124,7	123,7			116,7
Építőipari termelés értéke ^{c)} , millió Ft	79 650	195 356			512 831
előző év azonos időszaka = 100,0	75,7	76,3			85,8
Épített lakások száma	1 510	2 597			8 688
előző év azonos időszaka = 100,0	79,8	62,4			66,4
Megszűnt lakások száma	145	280			943
előző év azonos időszaka = 100,0	44,1	39,8			54,1
Kiadott lakásépítési engedélyek száma	2 710	4 193			9 812
előző év azonos időszaka = 100,0	130,3	100,9			59,4
Élveszületések száma	4 220	8 218			45 128
előző év azonos időszaka = 100,0	100,8	96,7			95,7
Halálozások száma	5 481	10 742			64 683
előző év azonos időszaka = 100,0	90,1	95,7			96,8
Természetes szaporodás, fogyás (–)	-1 261	-2 524			-19 555
előző év azonos időszaka = 100,0	66,4	92,4			99,6
A kereskedelmi szálláshelyek vendégéjszakáinak száma	969 378	2 571 758			7 572 555
előző év azonos időszaka = 100,0	105,0	105,1			100,9
Ebből: külföldiek	807 276	2 210 927			3 886 573
előző év azonos időszaka = 100,0	106,4	105,9			102,4
Beruházások teljesítményértéke, millió Ft	198 287	506 337			1 228 482
Alkalmazásban állók száma ^{d)}	936 453	939 855			2 671 024
előző év azonos időszaka = 100,0	97,2	98,4			100,2
Alkalmazásban állók havi bruttó átlagkeresete ^{d)} , Ft	264 991	263 742			204 105
előző év azonos időszaka = 100,0	105,2	102,8			103,0
Alkalmazásban állók havi nettó átlagkeresete ^{d)} , Ft	164 396	163 702			133 412
előző év azonos időszaka = 100,0	112,0	110,0			109,6
Alkalmazásban állók átlagos havi munkajövedelme ^{d)} , Ft	279 980	281 482			217 082
előző év azonos időszaka = 100,0	104,2	102,7			102,8

a) A 4 főnél többet foglalkoztató szervezetek telephely szerinti adatai, az indexek összehasonlító áron.– b) A 49 főnél többet foglalkoztató szervezetek székhely szerinti adatai, az indexek összehasonlító áron.– c) A 4 főnél többet foglalkoztató szervezetek székhely szerinti adatai, az indexek összehasonlító áron.– d) A 4 főnél többet foglalkoztató vállalkozások, létszámhatártól függetlenül a költségvetési szervek és a kijelölt nonprofit szervezetek székhely szerinti adatai.

Gazdasági-társadalmi jelzőszámok II., 2010

Megnevezés	Budapesten				Országosan, II. n. év
	I. n. év	II. n. év	III. n. év	IV. n. év	
Foglalkoztatottak száma ^{a)} , ezer fő	730,2	729,7			3 778,9
előző év azonos időszaka = 100,0	97,6	98,0			99,5
Munkanélküliek száma ^{a)} , ezer fő	73,5	71,0			473,3
előző év azonos időszaka = 100,0	177,6	155,6			117,8
Gazdaságilag inaktív népesség száma ^{a)} , ezer fő	526,8	535,1			3 436,0
előző év azonos időszaka = 100,0	98,4	99,9			98,4
Munkanélküliségi ráta ^{a)} , %	9,2	8,9			11,1
Nyilvántartott álláskeresők száma az időszak végén	47 856	46 011			546 006
előző év azonos időpontja = 100,0	149,2	125,7			99,4
Álláskeresői járadékban részesültek száma az időszak végén	21 112	19 950			131 009
előző év azonos időpontja = 100,0	140,3	111,3			79,1
Álláskeresői segélyben részesültek száma az időszak végén	6 377	6 612			60 648
előző év azonos időpontja = 100,0	163,3	172,6			135,5
Rendelkezésre állási támogatásban részesültek száma az időszak végén ^{b)}	5 911	6 314			161 676
előző év azonos időpontja = 100,0	150,2	136,2			112,2

a) A KSH munkaerő-felmérése alapján.– b) Rendszeres szociális segélyben részesültekkel együtt.

További információk, adatok (linkek):

[Részletes megyei adatok](#)

[stADAT-táblák](#)

[Módszertan](#)

Elérhetőségek:

Felelős szerkesztő: Németh Eszter főosztályvezető

További információ: Vida Judit

Telefon: (+36-1) 345-1293, Judit.Vida@ksh.hu

[Információs szolgálat](#), telefon: (+36-1) 345-6789