

Statisztikai tájékoztató

Csongrád megye, 2010/4

2011. március

Tartalom

Összefoglaló	2
Mezőgazdaság	3
Ipar	4
Építőipar	5
Idegenforgalom	6
Gazdasági szervezetek	7
Beruházás	9
Népmozgalom	10
Foglalkoztatottság, keresetek, munkanélküliség	11
Lakásépítés	12
Közúti közlekedési balesetek	13
Igazságszolgáltatás	13
Táblázatok	15

További információk, adatok (linkek)

Elérhetőségek

Összefoglaló

A mezőgazdaság számára nem volt sikeres a 2010. év; a megye területére hullott sokéves átlaghoz képest másfélszeres mennyiségű csapadék igen jelentős belvizet okozott. A sok eső valamennyi növénytermesztési munka elvégzését megnehezítette, és a minőséget is kedvezőtlenül befolyásolta. Felfelé mozdult viszont az ipari termelés volumene: a 4 fő feletti vállalkozások megyei telephelyein az egy évvel korábbihoz képest 6,3%-kal, a megyei székhelyű, 49 főnél többet foglalkoztató szervezeteknél pedig 11,4%-kal. Ugyancsak növelni tudták termelésüket a megye építőipari szervezetei, az országos igen jelentős csökkenéssel szemben teljesítményük 11%-kal haladta meg az egy évvel korábbit. Élénkült a beruházási tevékenység is, a megyei székhelyű szervezetek által ilyen célra elköltött majd 97 milliárd forint folyó áron negytedével haladta meg az előző évit. A kereskedelmi szálláshelyek évről évre csökkenő vendégforgalma – bár lényegesen lassúbb ütemben, de – tovább mérséklődött. A regisztrált gazdasági szervezetek száma csak kismértékben bővült 2009. december végéhez képest. Az alkalmazásban állók száma némileg emelkedett, a nettó keresetek az inflációt meghaladóan nőttek 2009. január-decemberéhez viszonyítva. A nyilvántartott álláskeresők száma valamelyest mérséklődött az előző évihez képest.

1. ábra

A megye fontosabb mutatói, 2010
(2009=100,0)

A születések és a halálozások egyenlegeként 2010-ben 2000 fővel fogyott a megye népessége. A használatba vett lakások és a kiadott lakásépítési engedélyek száma az országosnál nagyobb mértékben csökkent az előző évhez képest. A megyében 2002 óta nem építettek ilyen kevés lakást, és az elmúlt 15 évben csak egyszer, 1998-ban volt alacsonyabb az építési engedélyek száma. 2009-hez képest a személysérüléssel közúti közlekedési balesetek száma mérséklődött ugyan, ám a halálos kimenetelű baleseteké jelentősen emelkedett. 2010-ben csökkent a sérültek száma is, de jóval többen veszítették életüket a megye közútjain, mint az előző évben.

Mezőgazdaság

Szokatlanul csapadékos volt az **időjárás** 2010-ben. A megye területére átlagosan 909 mm csapadék hullott, ami bő másfélszerese a sokéves átlagnak. A sok eső következményeként a talajok teljes szelvényükben telítődtek. A megemelkedett talajvíz rég nem látott nagyságú területen, mintegy 51 ezer hektáron okozott felszíni vízborítást, és a károsan telített területek nagysága is hasonló mértéket ért el. A helyzetet a december végi hóolvadás tovább rontott.

A kedvezőtlen időjárás értelemszerűen igen megnehezítette a szokásos őszi növénytermesztési munkák elvégzését. A kukorica, illetve a cukorrépa **betakarítása** csak novemberben fejeződött be. A megyei Mezőgazdasági Szakigazgatási Hivatal jelentése szerint a kukorica termésátlaga 6 t/ha körül alakult. A kitartó keresletnek köszönhetően a gabona ára folyamatosan emelkedett. A kukorica ára jelenleg 57 ezer forint körül mozog tonnánként, a búzáé minőségtől függően változik, ám már a takarmány búzáért is 60 ezer forint körüli árat kínálnak. A napraforgóval 130 ezer forint körül kereskednek. A cukorrépából átlagosan 66 tonna termést takarítottak be a termelők hektáronként, a cukorok a kaposvári cukorgyár mérése szerint 13%, kissé alacsonyabb a kívánatosnál. Az őszi kalászosok vetőmagjai többé-kevésbé optimális időben kerültek a földbe; a vetést mindaddig folytatták a termelők, amíg az időjárás azt megengedte. A korán vetett repcék megerősödve, szép állapotban indultak a télnek, bár így fokozottan érzékenyvé váltak a fagyokra. A későn földbe került magvak kelése viszont elhúzódott, nem számított kivételnek, ha a hajtások el sem jutottak a felszínig.

A belvizes problémák miatt igen sok helyen kritikus körülmények között végezték el a gazdák az őszi **mélyszántást** is. Már az eredménynek számított, ha egy-egy táblát be tudtak fejezni: az év végéig az előírányzott területnek csupán a 60%-án végezték el a munkafolyamatot. Így a szántás elmunkálása csak minimális területen történt meg, a téli fagyokra maradt a hantok szétmállasztása. A vetőmagforgalmazók akciókkal próbálják rávenni a termelőket, hogy minél előbb szerezzék be a tavasziak vetőmagjait. A növénytermesztési termékek mostanában tapasztalt kedvező értékesítési viszonyai és a magasabb árak – a következő jó termést megalapozandó – sokakat ösztönöznek minőségi, fémzárolt vetőmag vásárlására, ám változatlanul kérdéses, hogy az előkészítési és vetési munkákat a belvízhelyzet hogyan befolyásolja majd. A szántóföldi növénytermesztés problémái mellett gondot okoz, hogy a belvíz nem kíméli a homokterületeket sem, így a megye **ültetvényeinek** jelentős része is veszélyben van. Különösen a magas talajvízre érzékeny őszibarackosok kipusztulásával lehet a későbbiekben számolni.

2. ábra

Az év végi állatállomány változása
(2000=100,0)

2010-ben is folytatódott a megye **állatállományának** csökkenése, a december 1-jei összeírás adatai szerint a fontosabb állatfélék közül csak a tyúkfélék száma haladta meg az egy évvel korábbit. A szarvasmarha-állomány nagysága ismét csökkent, ezúttal 6%-kal, így a 2007. évi történelmi mélyponthoz képest is kevesebb állatot tartanak a gazdálkodók. A 34 ezres állomány alig héttizede a 2000. évinek. A sertésállomány esetében a visszaesés még drasztikusabb, az állatok száma december elején már nem érte el a 200 ezret sem. A 181 ezres állomány az évtized újabb minimuma, ami kevesebb mint fele a 10 évvel és 72%-a az egy évvel korábbiak. A hizlalás az egyéni gazdaságokban szinte csak az önellátásra korlátozódott. Egy év alatt 3%-kal, 62 ezerről 60 ezerre mérséklődött a juhok száma is, de ez az érték még így is egyötödével haladja meg a 2000. évit. Már 2009-ben megállt viszont a tyúkfélék állományának visszaesése, az akkori viszonylag jelentős korrekció után 7%-os az újabb gyarapodás; az 1,4 milliós darabszám egyharmadával múlja felül a 2000. év végét.

Ipar

2010-ben a **4 fő feletti ipari vállalkozások** Csongrád megyei telephelyein az országos 10,7%-os növekedésnél kevésbé, összehasonlítva áron 6,3%-kal nőtt a termelés volumene az előző évhez képest. (2009-ben országosan még majdnem 18, Csongrád megyében pedig mintegy 9%-os visszaesést regisztráltak.) 2010-ben az országos termelési érték 2,7%-át állították elő a megyében, amely folyó áron megközelítette az 556 milliárd forintot. Az **egy lakosra jutó ipari termelési érték** – 1,3 millió forint – az országos átlag kevesebb mint kétharmadát tette ki.

A **megyei székhelyű, 49 főnél többet foglalkoztató szervezeteknél** jelentősebb növekedés következett be, 11,4%-kal magasabb volt az ipari **termelés** volumene, mint az előző évben. A január-december közötti időszakban a megközelítőleg 348 milliárd forint termelési érték csaknem nyolctizedét adó feldolgozóiparban 6,9%-os, az energiaiparban pedig valamivel több mint 32%-os volumennövekedést könyvelhettek el.

1. tábla

Az ipari termelés és értékesítés alakulása, 2010*

(százalék)

Megnevezés	Az ipari termelés	Értékesítés		
		Belföldi	Export	Összes
		2009=100,0		
Ipar, víz- és hulladékgazdálkodás nélkül	111,4	125,4	127,1	125,8
Ezen belül:				
Feldolgozóipar	106,9	94,8	119,3	106,6
Ezen belül:				
Élelmiszeripar	95,8	92,4	109,1	96,8
Gumi-, műanyag és építőanyagipar	127,4	116,3	126,1	124,4
Gépipar	104,6	46,1	138,9	103,3

* A 49 főnél többet foglalkoztató szervezetek székhely szerinti adatai, a termelés és értékesítés indexe összehasonlító áron.

A feldolgozóiparban a legnagyobb súlyú élelmiszeripar gyártása 4,2%-kal szűkült, míg a szintén jelentős – a feldolgozóipari termelésből majdnem egyharmaddal részesülő – gumi-, műanyag- és építőanyagipar összességében több mint negyedével növelte termelését. A gépiparban bekövetkezett javulás főként a járműgyártás és a villamos berendezések gyártása ágazatok piaci erősödéséből adódott. Előbbi több mint kétszeres növekedést ért el mindkét értékesítési irányban, utóbbi esetében pedig a számottevő termelésbővülést az exportpiacok több mint 34%-os élénkülése eredményezte. A megye iparában mintegy 2%-os részarányt képviselő tex-

til- és bőripar termelése az átlagosnál nagyobb, közel 27%-os növekedést mutatott; hazai eladásai ugyan tovább szűkültek, a külpiacokon azonban majdnem 38%-kal jobb eredményt ért el, mint 2009-ben.

A megyei székhelyű ipar **értékesítésének** nettó árbevétele 2010-ben meghaladta a 746 milliárd forintot, amely összehasonlító áron majdnem 26%-os emelkedést jelent 2009-hez képest. Ezen belül a belföldi és az export értékesítés volumene is több mint negyedével meghaladta az előző évit. Az összes értékesítés csaknem kétharmadát kitevő energiaiparban több mint 40%-os, a feldolgozóiparban ennél kisebb mértékű, 6,6%-os bővülést regisztráltak.

A feldolgozóiparban a belföldi eladások mintegy 5%-kal mérséklődtek, az export volumene azonban több mint 19%-kal nőtt az előző évhez képest. Szinte minden ágazatban számottevően növekedett az export értékesítés volumene, csak a kisebb súlyú fémalapanyag és fémfeldolgozási termék gyártása szenvedett el a külpiacokon majdnem 10, az egyéb feldolgozóipar és javítás pedig közel 12%-os volumencsökkenést. A megye iparában a legnagyobb exportörnek számító gumi-, műanyag- és építőanyagipar valamivel több mint 26, a második helyen álló élelmiszeripar pedig mintegy 9%-kal növelte kiviteleit. A belföldi piacokon legnagyobb mértékben az egyéb feldolgozóipar és javítás eladásai bővültek.

2010-ben az összes ipari értékesítés nettó árbevételének valamivel több mint ötöde, a feldolgozóipari értékesítésnek több mint fele származott exportból.

Építőipar

A megyei székhelyű építőipari szervezetek – az országos 9%-os csökkenéssel szemben – 2010-ben is bővíteni tudták **termelésüket**; mégpedig úgy, hogy teljesítményük minden negyedévben – különösen a július-szeptember közötti időszakban – meghaladta az egy évvel korábbit. A dél-alföldi régió másik két megyéje közül Bács-Kiskun a Csongrád megyei 11%-osnál kisebb növekedést, Békés pedig csökkenést könyvelhetett el. Az itteni 57,4 milliárd forintos termelési értékből egy lakosra majd 136 ezer forint jutott, ami Somogy után az ország összes megyéje közül a legtöbb, ugyanakkor a budapesti értéknek csupán a fele.

2. tábla

Az építőipari termelés ágazonként, 2010

Ágazat	Építőipari termelés		
	értéke, millió Ft	megoszlása, %	2009=100,0
Épületek építése	27 180	47,3	183,8
Egyéb építmény építése	18 458	32,1	79,8
Speciális szaképítés	11 806	20,6	85,1
ÖSSZESEN	57 444	100,0	110,9

Az építőipar összességében növekvő volumene az épületek építése **ágazat** kiugró teljesítménybővülésének eredménye, amely ily módon kompenzálni tudta a másik két ágazat számottevő visszaesését. Az **építményfőcsoportok** közül az épületek építésének volumene 51%-kal múlta felül az egy évvel korábbit (az adat tartalmazza az épületek szerkezetépítése mellett az azokon végzett szerelőipari munkákat is), az egyéb építmények (út, vasút, közmű stb.) építése terén viszont közel egyötödös az elmaradás. Ez utóbbiban meghatározó szerepet játszott az előző évi magas bázis mellett a mélyépítési munkákat nagyban befolyásoló időjárás kedvezőtlen alakulása is. Az építőipari termelés egészét elsősorban az 50 főnél nagyobb vállalkozások jó teljesítménye húzta az előző évi szint fölé, de az ennél kisebbek produktuma is (a 10 fő alattiak kivételével) meghaladta az egy évvel korábbit.

Az építőipari termelés létszámkategóriánként, építményfőcsoportok szerint, 2010

A **szerezés-állományra** vonatkozó adatok szerint az év végéig a vállalkozásokhoz az egy évvel korábbinál lényegesen kevesebb megrendelés érkezett, az új szerződések értéke – összehasonlítva áron – a 2009. évinek nem egészen hattizedét tette csak ki.

Idegenforgalom

A megyében a kereskedelmi szálláshelyek **vendégforgalma** 2010-ben – bár az előző évenél lassúbb ütemben, de – tovább csökkent. Az előző évinél alig kevesebb, mintegy 158 ezer vendég több mint 302 ezer vendégéjszakát töltött a megyében, ami mintegy 3%-kal kevesebb, mint az előző évi. A hosszabb tartózkodásra ösztönző turisztikai vonzerő továbbra is hiányzik az idegenforgalmi kínálatból, egy átlagos vendég alig két vendégéjszakára vette igénybe a kereskedelmi szálláshelyek szolgáltatásait.

A kereskedelmi szálláshelyek vendégforgalmának alakulása (2000=100,0)

Az előző évvel csaknem egyező számú (111 ezer fő) belföldi vendég 4,2%-kal kevesebb vendégéjszakát töltött el a megye kereskedelmi szálláshelyein. A vendégek, illetve a vendégéjszakák mintegy 3-3 tizedét kitevő külföldiek is alig voltak kevesebben, mint 2009-ben, a mérésklődés mindössze 2%-os volt. A legtöbb vendég Romániából, valamint Németországból érkezett, számuk meghaladta a 11 ezer, illetve 9 ezer főt. Míg az előbbiek csaknem egyötödével növelték a vendégszámot, addig a német látogatók kisebb létszámmal képviseltették magukat, mint előző évben. A románok és németek mellett jelentős – 2-3 ezer fő körüli – számban szálltak meg a lengyel, olasz, osztrák és bolgár vendégek is a megyében. A szálláshelykínálat színvonalát emelte a Szegeden és Hódmezővásárhelyen felújított, és újra megnyitott egy-egy 4 csillagos szálloda, amelynek következtében a szállodák vendégforgalma jelentősen (csaknem egyötödével) emelkedett.

A szálláshelyek – mintegy 16%-os – férőhely-kihasználtsága jóval országos átlag alatti, majd 10 százalékponttal kedvezőtlenebb. A kapacitás-kihasználtság a kempingek és a turisztaszállók esetében 10% alatt maradt, a szálláshelytípusok közül itt volt a legalacsonyabb.

A kereskedelmi szálláshelyek **bruttó bevétele** 2010-ben meghaladta a 3,3 milliárd forintot, amelynek közel hattizede származott a szállásdíjakból. A szállásdíj bevételek alig több mint 2%-kal haladták meg az előző évit. Ezzel egyidőben a szálláshely-szolgáltatások árindexe mindössze 0,3%-os növekedést jelzett. Egy vendégéjszakáért átlagosan több mint 6 ezer forintot fizettek a vendégek, ennél a szállodákban csaknem 2000 forinttal többre, míg a kempingekben közel 4600 forinttal kevesebbe került a szállás. Az egy vendégéjszakáért átlagosan kifizetett összeg az üdülőházak esetében növekedett a legnagyobb mértékben, több mint egyharmadával volt magasabb mint egy évvel korábban.

3. tábla

A nemzetközi idegenforgalom a megyei határállomásokon, 2010

Megnevezés	Összes személyforgalom, ezer fő	Ebből: külföldiek aránya, %	Összes személyforgalom az előző év %-ában
Röszke közút	5 032,9	87,6	105,7
Nagylak közút	3 989,1	93,2	95,7
Kiszombor közút	1 669,0	94,6	118,6
Tiszasziget közút	177,5	53,4	120,8
Szeged vasút	22,6	58,0	96,9
Szeged hajó	0,7	70,8	47,9
Szeged légi	0,2	55,5	53,5
ÖSSZESEN	10 892,0	90,1	103,6

A megye **határállomásain** 2010 folyamán közel 11 millióan keltek át, 3,6%-kal többen, mint 2009-ben. A nagyobb utasforgalmat lebonyolító határátkelők közül egyedül a Romániával közös határszakaszon a nagylaki határállomás személyforgalma mutatott némi visszaesést, itt is mindössze 4%-kal csökkent egy év alatt a határt átlépők száma.

Gazdasági szervezetek

2010. december 31-én mintegy 80 ezer **gazdasági szervezetet** regisztráltak Csongrád megyei székhellyel, közel 3%-kal többet, mint egy évvel korábban. A gazdasági szervezetek 95%-át kitevő vállalkozások száma összességében mintegy 3%-kal bővült, ezen belül a társas vállalkozásoké csaknem 5, az egyénieké alig több mint 2%-kal emelkedett. A gazdasági szervezetek gazdálkodási forma szerinti összetétele azonban lényegesen nem változott, az egyéni vállalkozások aránya valamivel több mint 73, a társasoké 22%-ot tett ki, a nonprofit szervezetek mintegy 4, a költségvetési szervek pedig 0,5%-ot képviseltek.

A társas vállalkozások körében folytatódott a korábbi évek tendenciája: a korlátolt felelősségű társaságok száma tovább bővült, az egy évvel korábbihoz képest közel 12%-kal, míg a betéti társaságoké ezúttal is csökkent, több mint 6%-kal. 2010. december végén így a társas vállalkozások közel 55%-át már a korlátolt felelősségű társaságok tették ki, míg a betéti társaságok aránya a 32%-ot sem érte el.

4. tábla

Regisztrált gazdasági szervezetek, 2010. december 31.

Gazdálkodási forma	Száma	2009. december 31.=100,0	Megoszlása, %
Társas vállalkozás	17 713	104,7	22,0
Egyéni vállalkozás	59 062	102,3	73,4
<i>Vállalkozás összesen</i>	<i>76 775</i>	<i>102,9</i>	<i>95,4</i>
Költségvetési és társadalombiztosítási szervezet	437	113,5	0,5
Nonprofit szervezet	3 261	101,3	4,1
MRP szervezet	3	100,0	0,0
ÖSSZESEN	80 476	102,8	100,0

A megyében regisztrált 59 ezer egyéni vállalkozás 36%-a mellék-, 34%-a főfoglalkozású, 30%-a pedig nyugdíjas volt. A mellék- és főfoglalkozásúak száma néhány százalékkal emelkedett, míg a nyugdíjas vállalkozóké lényegében nem változott az egy évvel korábbihoz képest. A vállalkozói igazolvánnyal rendelkezők száma közel 3%-kal nőtt, arányuk változatlanul bő háromtizedet tett ki.

A regisztrált vállalkozások száma az ipar kivételével a jelentősebb nemzetgazdasági ágak mindegyikében emelkedett 2009. december végéhez képest. A vállalkozások gazdálkodási forma szerinti összetételében nem következett be érdemi elmozdulás 2010-ben sem. Főtevékenységük alapján a megyében regisztrált vállalkozások több mint négytizede a mezőgazdaságba koncentrált, míg a sorban utána következő ingatlanügyletek területén a vállalkozások mintegy 12, a kereskedelemben valamivel több mint 9%-át tartották nyilván.

5. ábra

Ezer lakosra jutó vállalkozás, 2010. december 31.

2010. december végén 1000 lakosra a megyében 182 vállalkozás jutott, míg országosan 165. Ez az érték azonban kizárólag az egyéni vállalkozások magas számából adódik, a társas vállalkozások 1000 lakosra jutó száma csak alig több mint kétharmada az országos átlagnak.

Beruházás

Élénk **beruházási** tevékenység zajlott Csongrád megyében 2010-ben: az itteni székhelyű megfigyelt szervezetek 96,7 milliárd forint értékű beruházást valósítottak meg, ami folyó áron négytizedével több az egy évvel korábbinál. (Országosan mérséklődés tapasztalható, a megyék közül különösen Tolnában, ahol közel kétharmados a visszaesés, ugyanakkor Somogy kimagasló, több mint hattizedes növekedést ért el.) Az intenzív fejlődés ellenére az egy Csongrád megyei lakosra jutó, megközelítőleg 229 ezer forint teljesítményérték a megyék rangsorában csak az 5. legnagyobb érték. A megyei beruházók lakosonként az országos érték háromnegyedét, a kiemelkedő súlyt képviselő budapestinek kevesebb mint egyharmadát költötték el.

6. ábra

A fejlesztésre fordított összeg a **gazdasági ágak** közül változatlanul az ipar esetében volt a legnagyobb, megközelítette a 28 milliárd forintot. (Az iparon belül a források kevéssel több mint felével az energiaszektor vált a legnagyobb beruházóvá, bőven megelőzve a feldolgozóipart is.)

7. ábra

A beruházások megoszlása gazdasági ágak szerint, 2010

A második hely a szállítás, raktározásé, a harmadik az oktatásé, 12, illetve 11 milliárd forinttal. Figyelemre méltó fejlesztést hajtott végre a negyedik helyre előlépett építőipar, az elköltött

közel 8 milliárd forinttal megelőzött olyan fontos gazdasági ágat, mint például a mezőgazdaság, amelynek egész évi investíciója nem érte el a 7 milliárd forintot. Ezek után 5,5 milliárd forint körüli összeggel a közigazgatás, majd – 4,5-4,5 milliárd forinttal – az ingatlanügyletek és a kereskedelem gazdasági ágak következtek. A többi gazdasági ág a beruházásokból együttesen 17%-kal részesedett; közülük a művészet, szórakoztatás emelkedett ki a 2,7 és az egészségügyi, szociális ellátás a 2,3 milliárd forintjával.

A fejlesztéseken belül jelentős arányeltolódás figyelhető meg az **építések** irányába; a beruházások közel héttizedéből épületek és egyéb építmények valósultak meg, és csak a források háromtizedét költötték technológiai korszerűsítésre, azaz gépek, berendezések beszerzésére.

Népmozgalom

2010-ben az előzetes adatok szerint Csongrád megyében – az országoshoz hasonlóan – tovább csökkent a gyermekvállalási kedv. A 3400 csecsemő mintegy 200 fővel, majd 6%-kal kevesebb az egy évvel korábbinál. Az **élveszületési** gyakoriság 8,0 ezrelékes értéke jóval alacsonyabb, mint a 9,0 ezrelékes országos átlag. Az élveszületések számának jelentősebb mértékű visszaesését a **halálozások** enyhébb mérséklődése kísérte. Az 5400 haláleset 2%-kal kevesebb az előző évinél, sőt évtizedek óta a legalacsonyabb érték. Így ezer lakosra 12,8 halálozás jutott, míg országosan 13,0.

8. ábra

Természetes népmozgalom 1000 lakosra

A születések és a halálozások egyenlegeként kialakuló **természetes fogyás** mértéke 2010-ben – az országoshoz hasonlóan – a megyében növekedett: a 2000 fős fogyás több mint 4%-kal haladta meg az előző évit. A természetes fogyás népességre vetített 4,7 ezrelékes értéke változatlanul rosszabb, mint az országos átlag. A megyei népesség becsült lélekszáma 2010 végén 422 ezer fő volt.

2010 során 15 Csongrád megyei csecsemő életét nem tudták megmenteni az orvosok. Pontosan ugyanannyiét, mint egy évvel korábban. Így ezer élveszületésre 4,4 **csecsemőhalál** jutott, 0,9 ezrelékponttal kevesebb, mint országosan.

Az utóbbi évek alacsony **házasodási kedve** 2010-ben tovább csökkent: a 2009-es mélyponthoz képest is majd 2%-kal kevesebb, mindössze 1400 pár állt anyakönyvvezető elé. Csongrád megye lakosainak házasodási hajlandósága az országos szinthez képest alacsony, minden ezer lakosra 3,3 házasságkötés jutott, míg országosan 3,6.

Foglalkoztatottság, keresetek, munkanélküliség

A **KSH munkaerő-felmérése** alapján 2010. IV. negyedévében a megye 15-74 éves népességének 54,5%-a, nem egészen 178 ezer fő tartozott a gazdaságilag aktívak körébe. Közülük mintegy 161 ezren foglalkoztatottként, közel 17 ezren pedig munkanélküliként voltak jelen a munkaerőpiacon.

2010-ben a megyei székhelyű legalább 5 fős vállalkozásoknál és költségvetési intézményeknél átlagosan 92 ezren **álltak alkalmazásban**, alig néhány százalékkal többen, mint az előző évben. A versenyszférában nem egészen 3, a költségvetési szerveknél mintegy 2%-kal bővült a létszám.

A megyei székhelyű gazdálkodó szervezeteknél teljes munkaidőben alkalmazásban állók átlagos **bruttó keresete** 2010-ben 169 ezer forint volt, ezen belül a vállalkozásoknál dolgozók közel 158, a költségvetési szervezeteknél alkalmazottak 189 ezer forintot kerestek. Az ágazatonkénti keresetkülönbségek továbbra is jelentősek: a megyei fizetési rangsor élén az előző évhez hasonlóan 2010-ben is az ipar részét képező energiaszektor állt, amit kis lemaradással a pénzügyi közvetítés követett. A legrosszabbul fizető gazdasági ágának ezúttal is a szálláshelyszolgáltatás, vendéglátás bizonyult, az e területen dolgozók bruttó átlagkeresete a megyei átlagnak csupán hattizedét tette ki.

9. ábra

Az alkalmazásban állók havi bruttó átlagkeresete nemzetgazdasági áganként, 2010

A havi **nettó átlagkereset** 2010-ben mintegy 116 ezer forint volt, ami 7%-kal haladta meg az egy évvel korábbit. A reálkereset – a fogyasztói árak 4,9%-os növekedése mellett – 2,4%-kal emelkedett az előző évhez képest.

A **Foglalkoztatási és Szociális Hivatal** adatai alapján a **nyilvántartott álláskeresők** száma a szokásos év eleji növekedést követően márciustól folyamatosan csökkent, októbertől azonban

valamelyest ismét emelkedett. A 2010. december végi zárónapon regisztrált 22590 fő azonban még így is 3%-kal kevesebb az egy évvel korábbinál. A nyilvántartott álláskeresők 10%-a, csaknem 2300 fő pályakezdő volt, számuk közel 4%-kal haladta meg az egy évvel korábbit.

A megyében 2010 végén közel 500 betöltetlen álláshelyet regisztráltak, az egy évvel korábbinál mindössze 2%-kal többet. Az elhelyezkedési lehetőségek kismértékű javulását jelzi, hogy egy üres álláshelyre – az egy évvel korábbi 48-cal szemben – 46 álláskereső jutott. Ez némileg az országos értéknél (50 fő) is kedvezőbb.

2010. december végén 4500 fő részesült álláskeresési-járadékban, álláskeresési segélyt 2850-en kaptak, míg rendelkezésre állási támogatást 4492 főnek folyósítottak. A járadékosok száma közel 23%-kal csökkent, míg a másik két ellátási forma esetében emelkedett az igénybevevők száma, sorrendben közel 4, illetve 16%-kal. A foglalkoztatottság bővülését szolgáló aktív foglalkoztatáspolitikai programokban 2826 fő vett részt.

Lakásépítés

Csongrád megyében a **használatba vett lakások** és a **kiadott lakásépítési engedélyek** száma az országosnál nagyobb mértékben csökkent az előző évhez képest. A gazdasági válság hatása tükröződik a megye lakásépítésében is, a 2009-es csaknem 16%-os növekedést követően 2010-ben jelentős visszaesés következett be. A használatba vett lakások száma 38,4%-kal maradt el az egy évvel korábbitól, a január-december közötti időszakban csupán 900 új lakás épült. Az építési engedélyek száma a 2009-es majdnem 36%-os csökkenés után 2010-ben még alacsonyabb szintre esett vissza. Mindössze 529 építési engedélyt adtak ki az építésügyi hatóságok, 46,5%-kal kevesebbet az előző évinél. Csongrád megyében 2002 óta nem építettek ilyen kevés lakást, és az elmúlt 15 évben csak egyszer, 1998-ban volt alacsonyabb az építési engedélyek száma.

10. ábra

A használatba vett lakások és az építési engedélyek száma, 1995-2010

A megyeszékhelyen, illetve a városokban csökkent legjobban – több mint 40%-kal – az átadott lakások száma, de a községekben is csaknem 14%-kal kevesebb lakás épült, mint 2009-ben. Az új lakások majd kétharmadát Szegeden, valamivel több mint ötödét pedig a többi városban vették használatba.

A vállalkozói lakásépítésben 2010-ben erőteljesebb visszaesés (49%) figyelhető meg, mint a lakosság körében (27,7%), ennek következtében az építetők körön belül némileg erősödött a természetes személyek aránya (mintegy 50-ről 58%-ra). Az átadott lakások valamivel több mint fele saját használatra készült. Az új lakások több mint felét többszintes, többlakásos épületben, közel négytizedét családi házban, majdnem 3%-át pedig lakóparkban adták át. Legnagyobb

mértékben a többszintes, többalakásos épületben befejezett lakások száma csökkent, majdnem 47%-kal, de családi házban és lakóparkban is mintegy 23, illetve 35%-kal kevesebb lakást vettek használatba, mint egy évvel korábban. A szobaszám szerinti összetétel kissé elmozdult a nagyobb lakások irányába, az új lakások kétharmada három, vagy több szobával készült. Az átadott lakások átlagos alapterülete 89m^2 volt, 8m^2 -rel nagyobb, mint az előző évben.

2010-ben **56 lakás szűnt meg**, csaknem feleannyi, mint 2009-ben. Ezek közel hattizede avulás, csaknem háromtizede pedig lakásépítés miatt.

Közúti közlekedési balesetek

Csongrád megye közútjain 2010-ben 714 személysérüléssel járó közlekedési baleset történt. Ez ugyan valamivel kevesebb az előző évinél, a balesetek kimenetele azonban kedvezőtlenebbül alakult. A halálos balesetek száma ugyanis több mint negyedével, a könnyű sérüléssel járó eseteké közel 6%-kal emelkedett. Egyedül a súlyos sérüléssel járó balesetek száma csökkent, mintegy 12%-kal.

A közlekedésbiztonság javítását célzó – 2008-ban bevezetett – intézkedések hatása leginkább abban érzékelhető, hogy a közúti tragédiák egyre kisebb hányadában játszik szerepet az alkoholfogyasztás. 2010-ben az ittasan okozott balesetek száma az e szempontból igen kedvező évnek mondható 2009-hez képest is mérséklődött kissé, az összes baleseten belüli 9%-os arány az elmúlt 10 év második legalacsonyabb értéke.

11. ábra

Ittasan okozott személysérüléssel járó közúti közlekedési balesetek aránya

2010-ben az egy évvel korábbinál közel 7%-kal kevesebben, 906-an szenvedtek balesetet a megye közútjain. Sajnálatos módon a halálos áldozatok száma jelentősen emelkedett, az előző évi 28-cal szemben 39-en veszítették életüket. A súlyosan, illetve könnyen sérültek száma ugyanakkor csökkent, előbbieké 11, utóbbiaké 6%-kal.

Igazságszolgáltatás

2010-ben, az országban **regisztrált bűncselekmények** nem egészen 5%-át, 21,9 ezer esetet Csongrád megye területén követték el. A megyei törvényszegések száma az országoshoz hasonlóan, bár annál jóval nagyobb mértékben – 38%-kal – emelkedett, így százezer lakosra az előző évi 3736-tal szemben 5176 bűncselekmény jutott. Ezzel a bűnelkövetési gyakorisággal Csongrád az országos rangsor „élmezőnyében”, a 4. helyen állt.

A regisztrált jogsértések száma valamennyi főbb kategóriában növekedett, a legerőteljesebben éppen a legnagyobb esetszámúaké: a gazdaságiaknál 81, a közrend elleniekénél 77, míg a

vagyon elleniekénél 23%-os volt az emelkedés. 2010-ben e három bűncselekményfajta együttesen a törvénysértéseknek már majdnem kilenctizedét adta. A vagyon ellen irányuló bűncselekményekkel összesen 5,7 milliárd forint kárt okoztak az elkövetők, amelynek alig 20%-a térült meg.

12. ábra

A bűncselekmények számának megoszlása, 2010

Az év folyamán összesen 4771 ezer Csongrád megyei lakóhelyű **bűnelkövetőt** lepleztek le, közel 13%-kal többet, mint 2009-ben. A bűnelkövetésben az alkohol, a kábítószer, a kábító hatású anyag együttesen 22%-os arányban játszott szerepet. Az elkövetők döntő többsége, 83%-a továbbra is a férfiak közül került ki. 100 ezer lakosra 1127 elkövető jutott, ami országos szinten közepesnek számít.

A megyében, 2010-ben közel 10 ezer **természetes személy ellen** követtek el valamilyen bűncselekményt, számuk egy év alatt lényegesen, 33%-kal nőtt. A sértettek majd 2%-a gyermekkorú, mintegy 4%-a fiatalkorú, 12%-a fiatal felnőtt, 65%-a 25-59 éves, 17%-a pedig 60 éves és idősebb volt.

Táblázatok

Összehasonlító adatok (megye – régió – ország) 2010. év

Megnevezés	Bács-Kiskun	Békés	Csongrád	Dél-Alföld	Ország
	megye				
Lakónépesség					
Népesség száma, ezer fő ^{a)}	524	362	422	1 308	9 986
Népesség indexe	99,2	98,8	99,7	99,2	99,7
Ipar					
Termelés volumenindexe ^{b)}	111,0	102,1	106,3	107,4	110,7
Egy lakosra jutó termelési érték ^{b)} , ezer Ft	1 231,1	789,1	1 313,9	1 135,2	2 044,4
Termelés volumenindexe ^{c)}	114,1	106,2	111,4	111,8	111,2
Értékesítés volumenindexe ^{c)}	114,3	107,3	125,8	119,3	108,3
Ezen belül: belföldi	103,6	93,3	125,4	116,7	98,2
export	122,2	122,4	127,1	123,7	116,3
Értékesítésből az export aránya, %	61,1	55,0	21,1	38,7	60,0
Építőipar					
Építőipari termelés volumenindexe ^{d)}	105,4	95,0	110,9	106,0	91,1
Egy lakosra jutó termelési érték ^{d)} , ezer Ft	101,6	52,7	135,8	99,1	121,5
Turizmus					
Vendégek száma, ezer	139,7	125,9	158,4	423,9	7 304,0
Vendégek számának indexe	97,0	89,3	99,3	95,4	101,9
Vendégéjszakák száma, ezer	335,0	419,1	302,3	1 056,3	19 030,7
Vendégéjszakák számának indexe	98,6	101,0	96,7	99,0	101,5
Regisztrált vállalkozások^{e)}					
Regisztrált vállalkozások száma	94 678	65 299	76 775	236 752	1 644 484
Regisztrált vállalkozások számának indexe	102,6	102,1	102,9	102,5	103,3
1000 lakosra jutó vállalkozás	181	180	182	181	165
Beruházás					
Teljesítményérték, millió Ft	78 017	50 531	96 708	225 256	3 046 671
Egy lakosra jutó teljesítményérték, ezer Ft	148,3	138,8	228,6	171,6	304,7
Gazdasági aktivitás^{f)}					
Aktivitási arány, %	53,6	52,6	54,5	53,6	55,5
Foglalkoztatási arány, %	48,2	46,4	49,3	48,1	49,5
Munkanélküliségi ráta, %	10,0	11,7	9,5	10,3	10,8
Alkalmazásban állók száma és keresete^{g)}					
Alkalmazásban állók					
száma, ezer fő	105,6	69,0	92,3	266,9	2 701,8
számának indexe	101,4	101,4	102,6	101,8	101,5
havi bruttó átlagkeresete, Ft	157 717	151 764	169 010	160 075	202 576
havi bruttó átlagkeresetének indexe	102,3	101,6	101,9	102,0	101,4
havi nettó átlagkeresete, Ft	109 577	106 642	116 179	111 096	132 628
havi nettó átlagkeresetének indexe	106,9	106,4	107,4	107,0	106,9
Lakásépítés					
Épített lakás	693	293	900	1 886	20 823
Épített lakások indexe	110,0	84,0	61,6	77,3	65,1
Tízezer lakosra jutó épített lakások száma	13,2	8,0	21,3	14,4	20,8

a) 2011. 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, IV. 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	Csongrád megyében				Országosan, I-IV. n. év
	I. n. év	I. félév	I-III. n. év	I-IV. n. év	
Ipari termelés értéke ^{a)} , millió Ft	130 787	265 939	410 296	555 800	20 444 149
előző év azonos időszaka = 100,0	101,4	103,3	105,8	106,3	110,7
Ipari termelés értéke ^{b)} , millió Ft	84 863	167 231	256 872	347 572	18 664 223
előző év azonos időszaka = 100,0	106,4	108,0	111,2	111,4	111,2
Ipari értékesítés ^{b)} , millió Ft	187 374	351 872	529 725	746 072	21 512 440
előző év azonos időszaka = 100,0	108,1	120,7	126,2	125,8	108,3
Ezen belül: belföldi értékesítés, millió Ft	154 928	282 537	419 468	588 605	8 611 165
előző év azonos időszaka = 100,0	107,6	120,9	126,7	125,4	98,2
export, millió Ft	32 447	69 336	110 257	157 467	12 901 275
előző év azonos időszaka = 100,0	110,8	119,6	124,2	127,1	116,3
Építőipari termelés értéke ^{c)} , millió Ft	9 419	26 012	42 295	57 444	1 215 279
előző év azonos időszaka = 100,0	102,8	105,0	111,7	110,9	91,1
Épített lakások száma	103	181	334	900	20 823
előző év azonos időszaka = 100,0	26,1	31,4	45,0	61,6	65,1
Megszűnt lakások száma	20	27	37	56	2 549
előző év azonos időszaka = 100,0	74,1	52,9	50,7	48,7	61,6
Kiadott lakásépítési engedélyek száma	125	280	420	529	17 353
előző év azonos időszaka = 100,0	30,0	39,8	47,2	53,5	61,1
Élveszületések száma	909	1 734	2 591	3 400	90 350
előző év azonos időszaka = 100,0	108,1	100,5	96,2	94,2	93,7
Halálozások száma	1 382	2 673	3 904	5 400	130 450
előző év azonos időszaka = 100,0	97,0	97,0	96,6	97,7	100,0
Természetes szaporodás, fogyás (-)	-473	-939	-1 313	-2 000	-40 100
előző év azonos időszaka = 100,0	81,0	91,2	97,5	104,4	118,0
A kereskedelmi szálláshelyek vendégéjszakáinak száma	33 657	107 974	242 587	302 283	19 030 734
előző év azonos időszaka = 100,0	63,1	79,1	92,1	96,7	101,5
Ebből: külföldiek	11 231	36 904	74 789	90 391	9 358 373
előző év azonos időszaka = 100,0	71,6	90,3	98,7	99,1	101,4
Beruházások teljesítményértéke, millió Ft	13 399	40 828	65 154	96 708	3 046 671
Alkalmazásban állók száma ^{d)}	89 457	91 161	92 021	92 261	2 701 772
előző év azonos időszaka = 100,0	99,7	101,3	102,2	102,6	101,5
Alkalmazásban állók havi bruttó átlagkeresete ^{d)} , Ft	175 459	171 686	168 394	169 010	202 576
előző év azonos időszaka = 100,0	107,4	104,4	103,1	101,9	101,4
Alkalmazásban állók havi nettó átlagkeresete ^{d)} , Ft	119 583	117 473	115 826	116 179	132 628
előző év azonos időszaka = 100,0	113,4	110,9	108,8	107,4	106,9
Alkalmazásban állók átlagos havi munkajövedelme ^{d)} , Ft	184 599	182 159	178 992	179 668	215 896
előző év azonos időszaka = 100,0	107,8	104,8	103,6	102,4	101,4

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	Csongrád megyében				Országosan, IV. n. év
	I. n. év	II. n. év	III. n. év	IV. n. év	
Foglalkoztatottak száma ^{a)} , ezer fő	161,4	164,7	165,9	160,9	3 804,3
előző év azonos időszaka = 100,0	102,5	103,2	101,1	98,5	100,6
Munkanélküliek száma ^{a)} , ezer fő	14,7	15,2	17,1	16,8	462,1
előző év azonos időszaka = 100,0	110,5	104,5
Gazdaságilag inaktív népesség száma ^{a)} , ezer fő	150,0	146,2	143,2	148,6	3 416,9
előző év azonos időszaka = 100,0	96,2	94,9	96,2	99,5	98,8
Munkanélküliségi ráta ^{a)} , %	8,3	8,5	9,3	9,5	10,8
Nyilvántartott álláskeresők száma az időszak végén	24 861	20 788	20 539	22 590	591 278
előző év azonos időpontja = 100,0	117,6	99,7	97,0	97,0	97,8
Álláskeresési járadékban részesültek száma az időszak végén	5 971	4 310	3 861	4 500	115 838
előző év azonos időpontja = 100,0	100,9	72,6	70,2	77,4	74,5
Álláskeresési segélyben részesültek száma az időszak végén	2 424	1 801	1 988	2 850	77 324
előző év azonos időpontja = 100,0	136,6	105,0	107,0	103,5	105,6
Rendelkezésre állási támogatásban részesültek száma az időszak végén ^{b)}	4 207	3 664	3 536	4 492	181 714
előző év azonos időpontja = 100,0	94,8	108,4	102,0	116,2	108,3

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: Végh Zoltán igazgató
További információ: Kocsis-Nagy Zsolt osztályvezető
Telefon: (+36-62) 623-870, zsolt.kocsis@ksh.hu

[Információs szolgálat](#), telefon: (+36-62) 623-845