

Statisztikai tájékoztató – Győr-Moson-Sopron megye, 2010/3

Tartalom

Bevezető.....	2
Ipar	2
Építőipar	4
Idegenforgalom.....	5
Gazdasági szervezetek.....	6
Beruházás.....	6
Foglalkoztatási helyzet.....	7
Népmozgalom.....	9
Lakáshelyzet.....	9
Közúti közlekedési balesetek.....	10
Táblázatok	11

További információk, adatok (linkek)

Elérhetőségek

Bevezető

2010. első kilenc hónapjában a kiemelt gazdasági ágazatok többségének teljesítménye javulást mutatott Győr-Moson-Sopron megyében. Elsősorban az exportlehetőségek bővülésének hatására számottevően nőtt az ipari termelés, mely ennek ellenére még mindig nem érte el a válság előtti szintet. Az építőipar hosszabb ideje tartó gyengélkedését a vasútfejlesztéshez kapcsolódó közműépítések korábbinál jóval nagyobb értéke sem tudta teljesen ellensúlyozni, és az újonnan megkötött szerződések állománya sem jelez kedvező kilátásokat. A kereskedelmi szálláshelyek forgalma számottevően élénkült, belföldről és külföldről is többen s hosszabb időre keresték fel az egységeket. Társas és egyéni vállalkozást egyaránt többet regisztráltak az egy évvel korábbinál. Kedvező, hogy a szervezetek által megvalósított beruházások értéke a vasúti és felsőoktatási fejlesztések révén jelentősen növekedett. A megye munkaerőpiacán a tavaszi hónapokban kezdődött pozitív változások a harmadik negyedévben is folytatódtak, ekkor már számottevően nőtt az alkalmazásban állók száma, miközben a februári tetőzés után folyamatosan egyre kevesebben szerepeltek regisztrált álláskeresőként a munkaügyi központok nyilvántartásában. A foglalkoztatottak bruttó átlagkeresete növekedett és a fizetések reálértéke is javult. A természetes népmozgalmi folyamatok révén a népességfogyás üteme felgyorsult az első kilenc hónapban. Az előző évinél jóval kevesebb lakást építettek a megyében és a kiadott engedélyek számának visszaesése sem jelez kedvező változást e területen. A megye közútjain kevesebb baleset történt az első három negyedévben, a sérültek száma azonban nőtt.

Ipar

A recessziót követően 2010-ben az ipari termelés újbóli élénkülése volt megfigyelhető a megyében. Az I. és III. negyedévi kissé visszafogottabb növekedés mellett is az első kilenc hónapban a 4 főnél többet foglalkoztató ipari vállalkozások 1 494 milliárd forint értéket állítottak elő, közel ötödével többet, mint az előző év azonos időszakában, ez azonban még mindig több mint 20%-kal elmaradt a két évvel korábbi teljesítménytől. A 3,3 millió forintot meghaladó egy lakosra jutó termelési érték azonban a megyéket és a fővárost tekintve továbbra is a második legmagasabb, valamint az országos 2,2-szerese.

A legalább 50 főt foglalkoztató, Győr-Moson-Sopron megyei székhellyel rendelkező szervezetek január–szeptemberi 1 443 milliárd forint értékű produktuma 20,6%-kal múlta felül az egy évvel korábbi. A termelési érték 96,7%-a a feldolgozóipari tevékenységből származott. Meghatározó szegmense, az ipari teljesítmény mintegy háromnegyedét adó gépipar az átlagosnál nagyobb, közel 25%-os bővülést mutatott. Bízató, hogy ágazatai közül a járműgyártás még ennél is nagyobb mértékű növekedést ért el és hagyományos exportpiacai mellett eladásait belföldön is növelni tudta. A jóval kisebb termelési volumennel bíró számítógép, elektronikai, optikai termék, valamint a villamos berendezés gyártás is magára talált, de a járműiparral ellentétben korábban sem jelentős belföldi piacaikat még nem sikerült visszahódítani. Ugyanakkor a gép, gépi berendezés gyártása ágazatban még mindig jelentkeztek a dekonjunkció hatásai, termelése és értékesítése az egy évvel korábbi sem tudta megközelíteni.

1. ábra

Az ipari termelés és értékesítés volumenindexei^{a)}
 (előző év azonos időszaka = 100,0)

a) 2009. I. n.év-től víz- és hulladékgazdálkodás nélkül.

A vegyipar főként a vegyi anyag, termék gyártásának betudhatóan a termelésben és az exportban is számottevő növekedést ért el, miközben a gumi,- műanyag- és építőanyagipar piaci környezete még csak mérsékelt javulást mutatott. Az élelmiszer, ital, dohánytermék gyártásában elsősorban az élelmiszer ágazat előtt megnyíló exportlehetőségek generálták a termelés növekedését. A megye iparában egy százaléknyi súllyal megjelenő textil- és bőripar helyzete a korábbi évek kedvezőtlen folyamatai, az azt követő gazdasági válság időszaka után sem javult, termelése és eladásai tovább szűkültek. A 2009-ben az ugyancsak jelentős hazai és exportpiac veszteséssel szembesülő kohászat, fémfeldolgozás termelésének és értékesítésének volumene, a járműiparhoz hasonlóan az ipar átlagát meghaladó mértékben emelkedett.

1. tábla

A feldolgozóipari termelés és értékesítés volumenindexei,
2010. I-III. negyedév
 (előző év azonos időszaka = 100,0)

(százalék)

Ágazat, ágazatcsoport	Termelés	Értékesítés	Ebből	
			belföldi	export
Feldolgozóipar összesen	120,7	119,2	100,8	121,8
Ezen belül:				
élelmiszeripar	109,7	109,1	101,6	135,3
textil- és bőripar	97,7	97,3	90,1	98,7
fa-, papír- és nyomdaipar	105,1	103,9	102,9	104,0
vegyszer- és termék gyártása	153,7	150,5	86,7	191,3
gumi-, műanyag- és építőanyagipar	105,5	104,2	91,9	110,3
kohászat, fémfeldolgozás	128,5	122,7	128,2	120,5
gépipar	124,3	122,7	102,0	123,7
egyéb feldolgozóipar és javítás	93,7	96,5	80,2	97,7

A megye ipara összességében az exportpiacokon a belföldinél nagyságrenddel nagyobb növekedést könyvelhetett el. Hazai eladásai 2,2%-kal, kivitele 21,8%-kal bővültek. Ennek eredményeként az értékesítés árbevétele 1 455 milliárd forintot tett ki, amelynek kevesebb mint egyhatoda származott csak a belföldi piacokról. A bevételt tekintve az ipar a tavalyinál 18,4%-kal kedvezőbb időszakot zárt. Egy évvel korábban még valamennyi feldolgozóipari ágazat eladásai csökkentek, 2010. első kilenc hónapjában ez már csak a textiliparra, a gép, gépi berendezés gyártására, valamint az egyéb feldolgozóiparra volt érvényes. Jelentős arányú, de szerény volumenű érintő belföldi piacvesztését exportbevételeiből mind a számítógép, elektronikai ipar, mind pedig a villamos berendezés gyártása többszörösen ellensúlyozni tudta. Legkisebb mértékben fa-, papír- és nyomdaipar, míg legjobban a vegyi anyag, termék gyártása piaci bővültek. Az itthoni kereslet szerény növekedése ellenére, a nagyobb külföldi lehetőségeket kihasználó élelmiszeripar mégis sikeres időszakot zárt, de ugyanez áll összességében az értékesítésből 1 095 milliárd forint árbevételt produkáló gépiparra is.

A vállalkozások egy része számára a teljesítmény számottevő növekedése mellett lehetőség nyílt a létszámbővítésre is. Bár az ipari szektor egészében még szerény fogyást regisztráltak, az ágazatok nagyobb részénél az alkalmazásban állók száma 0,1–15,5% közötti mértékben növekedett 2009. I-III. negyedévhez képest. Előbbi a gépipart és a járműgyártást, utóbbi a számítógép, elektronikai ipart jellemezte. A gumi-, műanyag- és építőanyagiparban a korábbihoz viszonyítva csak kismértékű létszámcsökkentést hajtottak végre. A textiliparban, valamint az egyéb feldolgozóiparban ennél valamivel nagyobb arányú, míg a gép, gépi berendezés gyártásában kétszámjegyű volt a fogyás.

A feldolgozóipar termelékenysége az alkalmazásban állók számának kismértékű fogyása mellett összességében ötödével nőtt, ágazatainak többségénél azonban a mutató már a létszám bővülése mellett is javult. Ez leginkább a számítógép, elektronikai iparra, a vegyi anyag, termék gyártására, valamint a kohászat, fémfeldolgozásra mondható el, ugyanakkor a járműgyártás az ipar átlagát meghaladó termelékenység-növekedésében csupán a termelés élénkítése játszott szerepet.

Építőipar

A Nyugat-Dunántúlon 2010. I-III. negyedévben egyedül a Vas megyei építőipari vállalkozások teljesítménye esett vissza számottevően az egy évvel korábbihoz viszonyítva, a Győr-Moson-Sopron megyeieké már csak néhány százalékos csökkenést mutatott, míg Zalaiban 8% feletti növekedést regisztráltak. Területi összehasonlításban mindössze a közép- és dél-dunántúli, valamint a dél-alföldi székhelyű szervezetek zártak sikeres időszakot, míg a fővárost és a megyéket tekintve a korábbinál már jóval több helyen nőtt a termelés.

A Győr-Moson-Sopron megyei székhelyű, legalább 5 főt foglalkoztató építőipari szervezetek termelése összehasonlító áron számítva 2,1%-kal mérséklődött. Első három negyedéves teljesítményük elérte a 40 milliárd forintot. Az építőipar három ágazata közül mintegy 16 milliárd forintos tételt jelentett az egyéb építmények építése, de a speciális szaképítésre is több mint 14 milliárdot könyvelhettek el. Az alágazatokat tekintve a közműépítés, a lakó- és nem lakó épület építése, valamint az épületgépészeti szerelés dominált, együttesen 31 milliárd forintos termelési értékkel. Az időszakban elvégzett munkák volumene az első esetben háromtizedével nőtt, a lakó- és nem lakó épületek építésének teljesítménye lényegében stagnált, míg az épületgépészeti munkáké az egy évvel korábbi kétharmadára esett vissza. Csökkent a kereslet az út, vasút, valamint a befejező építések iránt, de a bontási, terület előkészítési feladatok és az egyéb speciális szaképítések nagyobb lehetőséget biztosítottak a megyei szervezetek számára mint korábban.

Az építményfőcsoportok közül a tavalyinál ötödével kisebb volumenű munkát hozott az épületek építése, míg az egyéb építményeké ugyanilyen mértékben nőtt. A termelési érték 53%-a ugyanakkor az utóbbiakhoz, fennmaradó része az épületek kivitelezéséhez kapcsolódott.

Az építőipari termelés alakulása alágazatok szerint, I-III. negyedév

(százalék)

Ágazat	Építőipari termelés		
	megoszlása		volumenindexe, 2009. I-III. negyedév =100,0
	2009	2010	
Épületek építése	22,9	23,2	99,6
Ebből:			
lakó- és nem lakó épület építése	22,3	23,0	101,3
Egyéb építmény építése	34,9	41,0	114,8
Ebből:			
út, vasút építése	9,5	7,4	76,4
közműépítés	24,1	32,4	131,4
Speciális szaképítés	42,2	35,8	83,0
Ebből:			
bontás, építési terület előkészítése	1,0	3,7	354,5
épületgépészeti szerelés	33,0	22,4	66,3
befejező építés	5,6	5,4	94,6
egyéb speciális szaképítés	2,6	4,4	162,6
Építőipar összesen	100,0	100,0	97,9

Az építési munkák 86%-át a legalább tíz főt foglalkoztató szervezetek végezték. Az 5–9 fős mikrovállalkozások a közmű, út és vasút építésekben nem jutottak fontos szerephez, ezzel szemben a bontási, terület előkészítési és a speciális, valamint egyéb speciális szaképítési munkák jelentős hányadát kapták meg, míg a nagyobb volumenű kivitelezési feladatok közül a lakó- és nem lakó épület építésekből 17,5%-ban, az épületgépészeti szerelésekből 14,0%-ban vették ki részüket. A legalább 50 főt foglalkoztató megyei szervezetek fő profilja a közműépítés volt, de az épületgépészeti munkák hattizede is nekik jutott, a 10–49 fős kisvállalkozások számára pedig elsősorban az épület és útépitések, a speciális szaképítésekhez tartozó épületgépészeti szerelés adta a legfontosabb feladatokat.

A megyei építőipar lendületvétélét tovább nehezíti, hogy az újonnan kötött szerződések értékének tavaly első félévben tapasztalt növekedése sem az év második felében, sem pedig 2010 első kilenc hónapjában nem folytatódott. Az újonnan vállalt építési munkák volumene az előző év azonos időszakhoz viszonyítva közel 17%-kal mérséklődött, miközben a szeptember végi szerződésállomány az egy évvel korábbinál valamivel több munkát biztosított.

Idegenforgalom

A megye kereskedelmi szálláshelyein az első kilenc hónapban 342 ezer vendég 798 ezer éjszakára szállt meg. Az egy évvel korábbinál mind külföldről, mind belföldről többen, s hosszabb időre érkeztek. Az eltöltött éjszakák száma alapján a forgalom tizedével nőtt, az átlagos tartózkodási idő (2,3 éjszaka) pedig 2,4%-kal hosszabbodott. A magyarok átlagosan 2,5, a külföldiek 2,2 éjszakát töltöttek szállásukon. Továbbra is a belföldi turizmus dominál, a vendégforgalom közel háromötödét adta. A külföldi vendégkör azonban dinamikusabban bővült, 14,7%-kal többen, 13,5%-kal több éjszakára foglaltak szállást a határon túlról.

A külföldiek több mint négyötöde valamely uniós tagállamból érkezett. Ezen belül háromtizedük Németországból, egyötödük Romániából, s közel ugyanennyien Ausztriából keresték fel megyénket. Mindhárom országból jóval többen érkeztek, mint egy évvel korábban. A többi EU állampolgárt tekintve a csehek és az olaszok látogattak ide nagyobb számban, s

töltötték el lényegesen hosszabb időt. Emellett az ukránok érdeklődése számottevő a megye iránt.

A turisták a szállodákat részesítik előnyben, csaknem háromnegyedük hotelekben szállt meg. A vendégek több mint fele a három-, kétötöde pedig a négycsillagos egységeket választotta szálláshelyül. A szállodai forgalom összességében közel ötödével bővült, ezen belül a háromcsillagosok háromtizeddel több éjszakát regisztráltak. A több mint egytizedes részesedésű wellness-szállókban szintén kimagasló, egyharmados növekedést könyvelhettek el. Az egyéb szállástípusok közül csupán az ifjúsági szállók realizáltak forgalombővülést.

Január-szeptemberben a szálláshelyek átlagosan 40,0%-os szoba- és 28,1%-os férőhelykihasználtsággal üzemeltek, mely az egy évvel korábbinál egyaránt 5%-kal kedvezőbb. A hotelek szobafoglaltsága 45,1%-os volt. A legmagasabb kihasználtsággal (52,4%) a négycsillagos egységek működtek.

Az első három negyedévben a megye kereskedelmi szálláshelyei 8,6 milliárd forint bevételt értek el, folyó áron 8,3%-kal többet, mint az előző év azonos időszakában. A bevételek mintegy fele szállásdíjból, több mint harmada vendéglátásból származott. Míg előbbiből 5,6%-kal nagyobb, utóbbiból 1,9%-kal kisebb összeg folyt be.

Szeptemberben 155 szálláshelyen volt lehetőség a szállásdíj üdülési csekkel történő kiegyenlítésére. A vendégek kilenc hónap alatt 923 millió forint értékben váltottak be utalványt, mely a belföldi bruttó szállásdíj 45,6%-át jelentette, s alig magasabb a 2009. január-szeptemberinél. A fizetőeszköz közel háromnegyede a szállodákban került felhasználásra.

Gazdasági szervezetek

Szeptember végén 73 264 gazdasági szervezetet tartottak nyilván Győr-Moson-Sopron megyei székhellyel. A 69 ezer vállalkozás 31,7%-a társas, 68,3%-a egyéni formában volt bejegyezve. Mind a társas, mind az egyéni vállalkozások száma 3,5%-kal bővült. Előbbiek között a legnépszerűbb gazdálkodási forma a korlátolt felelősségű társaság, melyek állománya egytizeddel nőtt.

A magánkezdeményezések 44–35–21%-os arányban mellék- és főfoglalkozásban, valamint nyugdíj mellett tevékenykedtek. A mellékállásban vállalkozók köre bővült leginkább, 5,7%-kal.

A társas vállalkozások 98,8%-a kis-, azon belül is döntően legfeljebb 9 főt foglalkoztató mikrovállalkozás. Mindössze 219 (49–250 fős) közép-vállalkozást és 53 (250 fő feletti) nagyvállalatot regisztráltak. Míg a közepes és nagyobb létszámú cégek száma csökkent, az 1–19 munkavállalót alkalmazóké 6,5%-kal nőtt.

A vállalkozások mintegy negyede a mezőgazdaság, 16,1%-a az ingatlanügyletek, 11,3%-a a kereskedelem, 9,6%-a a tudományos és műszaki tevékenység gazdasági ágban, s további 7,3%-a az építőiparban, 5,2%-a pedig az iparban tevékenykedett. Közülük is a két legfontosabb területen gyarapodott jelentősen, 4–5%-kal a szervezetek száma.

Beruházás

Az első kilenc hónapban a megyei székhelyű gazdasági szervezetek 109,2 milliárd forint értékű beruházást valósítottak meg, amely folyó áron 4,3%-kal nagyobb az egy évvel korábbinál. Ez a nyugat-dunántúli fejlesztések kétharmadát jelentette. Egy lakosra 243,5 ezer forint teljesítményérték jutott, mely a régiós átlagot 79,8, az országot pedig 44,3 ezer forinttal haladta meg.

A beruházások felét az építések, s közel ugyanekkora hányadát a gép-, berendezés-, járműbeszerzések tették ki. Előbbiekre háromötödével nagyobb, utóbbiakra viszont közel negyedével kisebb összeget fordítottak, mint egy évvel korábban. A gépek, berendezések, járművek csaknem háromötöde importból származott, mely 36,0%-kal visszaesett. Eközben a belföldi beszerzések valamelyest bővültek.

A fejlesztések több mint felét az ipar kötötte le, melynek kétharmada a feldolgozóiparban realizálódott, ahol 31,4%-kal csökkent a teljesítményérték. További jelentős (több mint egyötödös) arányú befektetés a szállítás és raktározás nemzetgazdasági ágban történt, itt 3,8-szor nagyobb értékben eszközöltek beruházást. Az összteljesítményből 6%-kal részesedő oktatás területén pedig az egy évvel azelőtti 4,7-szeresét költötték ilyen célokra. Előbbi ágazatban vasútvonal korszerűsítés, utóbbiban felsőoktatási intézményi fejlesztés áll a jelentős növekedés hátterében.

Foglalkoztatási helyzet

A KSH munkaerő-felmérésének adatai alapján 2010. harmadik negyedévében a 15–74 éves népesség átlagosan 58,5%-va volt jelen a munkaerőpiacon. Az aktivitási arány jóval nagyobb az átlagosnál, valamint Budapestet és Komárom-Esztergom megyét követően a harmadik legmagasabb értéket képviselte az országban. Az előző év azonos időszakához viszonyítva a gazdaságilag aktív népesség 1,8 ezer fővel nőtt, ezen belül a foglalkoztatottak száma 190,3 ezer főt, a munkanélkülieké 14,3 ezer főt tett ki, s mindkét körben kismértékű emelkedés történt. A foglalkoztatási ráta július-szeptemberben 0,2 százalékponttal 54,5%-ra romlott, a munkanélküliségi ráta pedig 7,0%-ra emelkedett. Ennek ellenére mindkét mutató az egyik legkedvezőbb mértékű az országban.

Az intézményi statisztikák az első negyedévi csökkenés és a második negyedévi kismértékű javulás után a harmadik negyedévben már a foglalkoztatottság érezhető bővülését jelzik, július-szeptemberben ugyanis közel 117 ezren álltak alkalmazásban a megyei székhelyű, legalább négy fős vállalkozásoknál és a költségvetési szerveknél, 3,9%-kal többen mint egy évvel korábban. A növekedés ellenére a foglalkoztatottság még mindig nem érte el a válság előtti szintet.

2. ábra

Az alkalmazásban állók számának változása
(előző év azonos időszaka = 100,0)

Az első kilenc hónapban átlagosan 114 és félezer főt foglalkoztattak a Győr-Moson-Sopron megyei szervezetek, 0,4%-kal többet, mint az előző év azonos időszakában. A létszám a versenyszférában 0,1%-kal, a költségvetési szerveknél a fizikai foglalkozásúak számottevő növekedése következtében 1,4%-kal nőtt, így előbbi területen 85,7 ezren, utóbbin 26,7 ezren

dolgoztak az első három negyedévben. Kedvező, hogy a teljes munkaidőben alkalmazásban állók száma az átlagosnál nagyobb mértékben emelkedett, mely arra utal, hogy a kényszerűségből csökkentett munkaidőt alkalmazó szervezetek visszatérnek teljes kapacitásuk lekötéséhez.

Nemzetgazdasági ágak alapján a foglalkoztatottság eltérően változott. Az iparban stagnált, az építőiparban és a mezőgazdaságban azonban fogyott a létszám. A három legtöbb munkavállalót foglalkoztató ipari alágazat közül az élelmiszeriparban 6,6%-os, a járműgyártásban mindössze 0,1%-os növekedés, ezzel szemben a gumi-, műanyag és nemfém ásványi termék gyártásában 4,5%-os csökkenés következett be. A szolgáltatási szektorban minden második ágazatban növekedés történt. Jóval átlag feletti 7,5%-os, illetve 6,6%-os a bővülés a szálláshely-szolgáltatás, vendéglátás, valamint a kereskedelem, gépjárműjavítás területén.

Az első kilenc hónapban átlagosan 10,6 ezer főt foglalkoztattak részmunkaidőben a megyei szervezetek, amely az alkalmazásban állók 9,2%-át jelentette. Számuk közel egyötöddel, hányaduk 2 százalékponttal kevesebb, mint egy évvel korábban, miközben a teljes munkaidőben dolgozóké majd ugyanilyen mértékben nőtt. A részmunkaidős dolgozók körében a legnagyobb csökkenés – a teljes munkaidőben foglalkoztatottak számának valamivel nagyobb mértékű növekedése mellett – az iparban, ezen belül is a megye húzóágazatának számító járműgyártásban következett be, itt az alkalmazásban állók 5,4%-át foglalkoztatták ily módon, a tavaly ilyenkorin 14,5%-kal szemben. A részmunkaidős munkavállalás az ágazatok közül a szálláshely-szolgáltatás, vendéglátás területén a leggyakoribb, aránya 26,9%.

Az alkalmazásban állók havi bruttó átlagkeresete 190,6 ezer forintot tett ki az első három negyedévben, mely 4,2%-kal magasabb, mint az előző év azonos időszakában. A versenyszférában 5,4%-kal, a költségvetési szerveknél 0,8%-kal nőttek a bruttó bérek. Ez utóbbit a január és március havi kereset-kiegészítés kifizetése is befolyásolta. A szellemi foglalkozásúak 247,6 ezer forintot, a fizikaiak 152,9 ezer forintot kerestek havonta. A gazdasági ágakat tekintve a legmagasabb átlagfizetés az energiaipart, a legalacsonyabb pedig a szálláshely-szolgáltatás, vendéglátást jellemezte. Országos összehasonlításban a Győr-Moson-Sopron megyei keresetek a legkedvezőbbek közé tartoznak, az itteninél csupán a fővárosi és a Komárom-Esztergom megyei szervezeteknél alkalmazásban állók fizetése volt magasabb.

Az adókkal és járulékokkal csökkentett nettó átlagkereset 127,1 ezer forintot tett ki a megyében, mely 9,8%-kal magasabb összeg, mint az előző év azonos időszakában. Az emelkedést a személyi jövedelemadó szabályok módosulása is befolyásolta. Az év első kilenc hónapjában a fogyasztói árak átlagosan 5,1%-kal nőttek, így a keresetek vásárlóértéke 4,5%-kal javult.

Az alkalmazásban állók fizetésükön kívül 11,8 ezer forintos juttatásban részesültek, így az átlagos havi munkajövedelem összege 202,4 ezer forintot tett ki az első három negyedévben. Az egyéb kifizetések összege és aránya is csökkent az előző év azonos időszakához képest. Január-szeptemberben az összes munkajövedelem 5,8%-át képviselte, az egy évvel korábbi 6,4%-kal szemben.

A gazdasági válság hatására 2008. év végén megugró és 2010. februárjában tetőző munkanélküliség a tavaszi hónapokban jelentősen, júniustól kisebb mértékben, de folyamatosan csökkent. 2010. szeptember végén 12 017 álláskeresőt regisztráltak a megyében, 16,8%-kal kevesebbet, mint egy évvel korábban. A javulás mértéke az országos négyszerese volt. Az Állami Foglalkoztatási Szolgálat a megyék zömében kétszámjegyű munkanélküliségi rátát regisztrált. Győr-Moson-Sopronban az álláskeresők gazdaságilag aktív népességhez viszonyított aránya 5,9%-os volt, a tavaly ilyenkorin 7,0%-kal szemben, mely az egyik legkedvezőbb az országban.

Az állást kereső férfiak száma háromnegyedére, a nőké mintegy tizedével mérséklődött, így a nők ismét többségbe kerültek a munkanélküliek között. A szeptemberi zárónapon 999

pályakezdő álláskeresőt tartottak nyilván, 6,3%-kal kevesebbet a tavaly ilyenkorinál. Számuk az átlagosnál kisebb mértékben csökkent, így arányuk 8,3%-ra nőtt.

3. tábla

A nyilvántartott álláskeresők számának alakulása munkaügyi körzetenként, 2010. szeptember

Kirendeltség	A regisztrált álláskeresők					Egy álláshelyre jutó munkanélküli
	száma, fő	a 2009. szeptemberi	a 2010. augusztusi	számának megoszlása	közül pályakezdők aránya, %	
		százalékában				
Csornai	832	84,2	97,2	6,9	10,8	9,2
Győri	7 436	84,3	96,5	61,9	8,5	10,0
Kapuvári	698	79,9	97,9	5,8	11,2	21,2
Mosonmagyaróvári	1 502	77,5	95,2	12,5	7,9	9,2
Soproni	1 549	85,1	95,3	12,9	5,4	4,5
Győr-Moson-Sopron megye összesen	12 017	83,2	96,3	100,0	8,3	8,8

A Foglalkoztatási Hivatal valamennyi megyei kirendeltségén csökkent a regisztrált álláskeresők száma 2009. azonos időszakához képest, és az augusztuséhoz viszonyítva is javult a helyzet. Egy év alatt a Mosonmagyaróvári kirendeltségen csökkent a legnagyobb mértékben (22,5%-kal) a munkanélküliek száma, legtöbbjüket azonban továbbra is a Győri körzetben tartották nyilván.

2010. szeptemberében a munkáltatók 1 370 álláshelyet kínáltak a megyében, 17,5%-kal többet, mint egy évvel korábban. Ezáltal javultak a munkanélküliek elhelyezkedési esélyei, egy bejelentett betöltetlen helyre 9 álláskereső jutott a 2009. szeptemberi 12-vel szemben. A kirendeltségek közül egy felkínált helyre Sopronban jutott a legkevesebb álláskereső, ezzel szemben Kapuvár környékén volt a legnehezebb új állást találni.

Népmozgalom

A természetes népmozgalmi folyamatok kedvezőtlenül alakultak a megyében. Az első kilenc hónapban 2 933 gyermek született, 6,0%-kal kevesebb, mint az előző év azonos időszakában. A halálozások száma ugyanekkor mindössze 0,6%-kal 4 033-ra mérséklődött. A csökkenés mértéke kedvezőbb volt az országosnál, az élveszületések száma ugyanis átlagosan 6,9%-kal, a halálozásoké 1,1%-kal alacsonyabb volt, mint 2009. első három negyedében.

A születések száma nagyobb mértékben csökkent mint a halálozásoké, ennek eredményeként a természetes fogyás üteme felgyorsult, s 18,9%-kal meghaladta az egy évvel korábbit.

Továbbra is csökken a házassági kedv, az első három negyedévben 1 477 pár kelt egybe, mely 9,9%-kal kevesebb, mint az előző év azonos időszakában.

Lakáshelyzet

Az első három negyedévben 812 lakás kapott használatbavételi engedélyt a megyében, 13,7%-kal kevesebb, mint az előző év azonos időszakában. Bács-Kiskun megye kivételével az ország egész területét csökkenés jellemezte, melynek mértéke Győr-Moson-Sopronban volt a második legkisebb. Tízezer lakosra 18 új lakás jutott, mely a fővárost és Pest megyét követően a harmadik legmagasabb értéket képviselte a területi rangsorban. Településtípus alapján

egyedül a megyeszékhelyen kapott több lakás használatbavételi engedélyt a tavalyinál, a többi városban és a községekben számottevő csökkenés következett be.

Az új lakások átlagos alapterülete 92,8m²-t tett ki, s 46,4%-uk legalább négy szobával, mintegy harmaduk három szobával készült. Az építetők között a lakosság és a vállalkozások szerepe szinte kizárólagos, a lakások 75,9%-át, valamint 24,0%-át kivitelezették az első kilenc hónapban.

A kiadott engedélyek száma a lakásépítési kedv jelentős visszaesését jelzi. Szeptember végéig összesen 550 új lakás építését tervezték a megyében, mely alig több mint harmada a tavaly ilyenkorinak. A csökkenés mindegyik településtípust jellemezte, illetve a társasházi építkezések esetében volt a legnagyobb.

Január-szeptemberben összesen 221 nem lakóépület építésére adtak ki engedélyt, mely háromnegyede az előző évinek. Közel ötödük nem lakójellegű mezőgazdasági épületre, hatodik ipari épületre szólt.

Az első kilenc hónapban 34 lakás szűnt meg a megyében, egyötöddel kevesebb, mint egy évvel korábban. A megszűnés oka túlnyomórészt avulás volt

Közúti közlekedési balesetek

Folytatódott a baleseti statisztika javuló tendenciája. Január-szeptemberben 625 baleset történt a megye közútjain, 1,7%-kal kevesebb, mint egy éve ilyenkor. 27 halálos kimenetelű következett be, 5-tel több, mint 2009. I-III negyedévben. A súlyos sérüléssel járók száma azonban 4,5%-kal, a könnyű sérüléssel végződőké 1,7%-kal csökkent. Minden kilencedik baleset oka az alkoholos befolyásoltság volt.

Száz közúti baleset közül 85-öt személyszállító járművek – ezen belül 64-et a személygépkocsi-vezetők, 11-et pedig kerékpárosok – okoztak. A balesetek három leggyakoribb előidéző oka – az elsőbbség meg nem adása, a szabálytalan irányváltogatás, valamint a gyorshajtás – együttesen az összes baleset több mint héttizedében játszott szerepet. A kevesebb baleset ellenére 1,4%-kal több, összesen 891 személy sérült meg a megye közútjain.

Táblázatok

Összehasonlító adatok (megye – régió – ország)

2010. I–III. negyedév

Megnevezés	Győr- Moson- Sopron	Vas	Zala	Nyugat- Dunántúl	Ország
	megye				
Lakónépesség					
Népesség száma, ezer fő ^{a)}	448	259	289	996	10 014
Népesség indexe	100,3	99,4	99,4	99,8	99,8
Ipar					
Termelés volumenindexe ^{b)}	119,0	114,8	103,0	115,0	110,5
Egy lakosra jutó termelési érték ^{b)} , ezer Ft	3 331,0	1 694,5	1 464,4	2 364,4	1 483,7
Termelés volumenindexe ^{c)}	120,6	113,9	97,8	117,8	111,2
Értékesítés volumenindexe ^{c)}	118,4	112,0	96,0	115,7	107,9
Ezen belül: belföldi	102,2	95,5	87,6	98,2	97,7
export	121,8	116,7	109,7	120,4	116,0
Értékesítésből az export aránya, %	85,1	81,2	43,1	82,3	60,0
Építőipar					
Építőipari termelés volumenindexe ^{d)}	97,9	83,8	108,1	97,6	90,7
Egy lakosra jutó termelési érték ^{d)} , ezer Ft	89,7	50,1	71,1	74,0	86,3
Turizmus					
Vendégek száma, ezer	341,8	307,3	407,9	1 057,0	5 757,7
Vendégek számának indexe	108,1	109,5	99,9	105,2	100,9
Vendégéjszakák száma, ezer	797,6	1 022,6	1 556,0	3 376,2	15 380,2
Vendégéjszakák számának indexe	110,7	115,4	99,8	106,6	100,1
Regisztrált vállalkozások^{e)}					
Regisztrált vállalkozások száma	69 126	37 503	48 332	154 961	1 633 454
Regisztrált vállalkozások számának indexe	103,5	103,6	102,7	103,2	103,1
1000 lakosra jutó vállalkozás	154	145	167	156	163
Beruházás					
Teljesítményérték, millió Ft	109 183	30 528	23 401	163 111	1 994 684
Egy lakosra jutó teljesítményérték, ezer Ft	243,5	117,7	81,1	163,7	199,2
Gazdasági aktivitás^{f)}					
Aktivitási arány, %	58,5	57,9	56,1	57,7	55,8
Foglalkoztatási arány, %	54,5	51,6	49,7	52,3	49,7
Munkanélküliségi ráta, %	7,0	10,9	11,5	9,3	10,9
Alkalmazásban állók száma és keresete^{g)}					
Alkalmazásban állók száma, ezer fő	114,5	58,8	59,0	232,3	2 694,1
számának indexe	100,4	98,1	104,1	100,7	101,1
havi bruttó átlagkeresete, Ft	190 601	167 986	155 016	175 764	201 246
havi bruttó átlagkeresetének indexe	104,2	105,1	100,8	103,7	102,4
havi nettó átlagkeresete, Ft	127 118	115 447	108 054	119 283	131 969
havi nettó átlagkeresetének indexe	109,8	110,0	106,0	108,9	108,2
Lakásépítés					
Épített lakás	812	366	275	1 453	13 340
Épített lakások indexe	86,3	64,7	56,7	72,9	65,8
Tízezer lakosra jutó épített lakások száma	18,1	14,1	9,5	14,6	13,3

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, III. 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	Győr-Moson-Sopron megyében				Országosan, I–III. n.év
	I. n. év	I. félév	I–III. n. év	I–IV. n. év	
Ipari termelés értéke ^{a)} , millió Ft	482 845	1 006 593	1 493 739		14 858 439
előző év azonos időszaka = 100,0	118,3	120,8	119,0		110,5
Ipari termelés értéke ^{b)} , millió Ft	466 817	974 134	1 443 334		13 589 596
előző év azonos időszaka = 100,0	120,0	122,6	120,6		111,2
Ipari értékesítés ^{b)} , millió Ft	476 117	978 433	1 455 175		15 512 199
előző év azonos időszaka = 100,0	118,6	120,3	118,4		107,9
Ezen belül: belföldi értékesítés, millió Ft	69 829	142 926	216 929		6 197 413
előző év azonos időszaka = 100,0	92,8	97,2	102,2		97,7
export, millió Ft	406 288	835 507	1 238 246		9 314 786
előző év azonos időszaka = 100,0	124,6	125,4	121,8		116,0
Építőipari termelés értéke ^{c)} , millió Ft	9 541	23 658	40 228		864 476
előző év azonos időszaka = 100,0	95,6	88,1	97,9		90,7
Épített lakások száma	284	560	812		13 340
előző év azonos időszaka = 100,0	91,6	88,7	86,3		65,8
Megszűnt lakások száma	7	14	34		1 512
előző év azonos időszaka = 100,0	36,8	37,8	81,0		58,9
Kiadott lakásépítési engedélyek száma	131	331	550		14 188
előző év azonos időszaka = 100,0	22,5	28,5	35,1		63,0
Élveszületések száma	1 024	2 002	2 993		68 049
előző év azonos időszaka = 100,0	99,8	97,1	94,0		93,1
Halálozások száma	1 419	2 724	4 033		95 936
előző év azonos időszaka = 100,0	97,0	98,6	99,4		98,9
Természetes szaporodás, fogyás (–)	–395	–722	–1 040		–27 887
előző év azonos időszaka = 100,0	90,4	103,0	118,9		116,7
A kereskedelmi szálláshelyek vendégéjszakáinak száma	164 502	434 856	797 604		15 380 222
előző év azonos időszaka = 100,0	118,1	114,5	110,7		100,1
Ebből: külföldiek	60 956	183 621	337 340		7 569 381
előző év azonos időszaka = 100,0	120,7	117,3	113,5		100,7
Beruházások teljesítményértéke, millió Ft	21 741	64 806	109 183		1 994 684
Alkalmazásban állók száma ^{d)}	111 567	113 337	114 479		2 694 099
előző év azonos időszaka = 100,0	96,2	98,7	100,4		101,1
Alkalmazásban állók havi bruttó átlagkeresete ^{d)} , Ft	190 336	193 566	190 601		201 246
előző év azonos időszaka = 100,0	107,2	104,8	104,2		102,4
Alkalmazásban állók havi nettó átlagkeresete ^{d)} , Ft	127 209	128 544	127 118		131 969
előző év azonos időszaka = 100,0	113,5	111,3	109,8		108,2
Alkalmazásban állók átlagos havi munkajövedelme ^{d)} , Ft	201 154	205 514	202 401		214 045
előző év azonos időszaka = 100,0	106,0	104,2	103,5		102,3

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	Győr-Moson-Sopron megyében				Országosan, III. n. év
	I. n. év	II. n. év	III. n. év	IV. n. év	
Foglalkoztatottak száma ^{a)} , ezer fő	190,4	189,5	190,3		3 822,5
előző év azonos időszaka = 100,0	101,4	101,2	100,7		101,0
Munkanélküliek száma ^{a)} , ezer fő	14,0	13,7	14,3		465,7
előző év azonos időszaka = 100,0	118,6	118,1	104,4		106,8
Gazdaságilag inaktív népesség száma ^{a)} , ezer fő	143,7	145,5	144,8		3 398,5
előző év azonos időszaka = 100,0	98,8	99,3	101,3		98,0
Munkanélküliségi ráta ^{a)} , %	6,9	6,7	7,0		10,9
Nyilvántartott álláskeresők száma az időszak végén	16 457	12 593	12 017		543 030
előző év azonos időpontja = 100,0	112,3	87,7	83,2		95,9
Álláskeresői járadékban részesültek száma az időszak végén	7 718	5 504	4 997		122 530
előző év azonos időpontja = 100,0	88,4	66,7	69,5		77,9
Álláskeresői segélyben részesültek száma az időszak végén	2 584	2 140	2 185		69 575
előző év azonos időpontja = 100,0	136,7	132,3	123,7		135,1
Rendelkezésre állási támogatásban részesültek száma az időszak végén ^{b)}	1 613	1 474	1 408		157 994
előző év azonos időpontja = 100,0	137,9	147,0	125,2		105,9

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: Nyitrai József igazgató

További információ: Kása Katalin

Telefon: (+36-96) 502-423, katalin.kasa@ksh.hu

tajekoztatas.gyor@ksh.hu telefon: (+36-96) 502-400