

Statisztikai tájékoztató

Győr-Moson-Sopron megye,

2010/4

Tartalom

Bevezető.....	2
Ipar	2
Építőipar	5
Idegenforgalom.....	7
Gazdasági szervezetek.....	9
Beruházás.....	10
Foglalkoztatási helyzet.....	11
Népmozgalom.....	15
Lakáshelyzet.....	16
Közúti közlekedési balesetek.....	18
Táblázatok	19

További információk, adatok (linkek)

Elérhetőségek

Bevezető

2010-ben a kiemelt gazdasági ágazatok többségének helyzete javult Győr-Moson-Sopron megyében, mely a recesszióból való kilábalás kezdetére utal. Az ipari termelés számottevően nőtt, melyet elsősorban a húzóágazatnak számító járműgyártás jobb külpiaci értékesítési lehetőségei befolyásoltak. A kedvező változás ellenére az ágazat teljesítménye még mindig nem érte el a válság előtti szintet. Az építőipari termelés a korábbi csökkenést követően az elmúlt évben már stagnálást mutatott, az újonnan megkötött szerződések állománya azonban nem jelez kedvező kilátásokat a szervezetek számára. A kereskedelmi szálláshelyek forgalma országos viszonylatban is jelentős mértékben élénkült, belföldről és külföldről is többen, s hosszabb időre keresték fel az egységeket. Egyéni és társas vállalkozást is többet regisztráltak az egy évvel korábbinál. Kedvező, hogy a szervezetek által megvalósított beruházások értéke a vasútvonal korszerűsítés, az út- és hídépítési, valamint felsőoktatási intézmény fejlesztések révén számottevően emelkedett. A megye munkaerőpiacát ellentétes folyamatok jellemezték. Az alkalmazásban állók száma negyedévről-negyedévre növekedett, azonban még mindig elmaradt a recesszió előtti értéktől. Munkanélkülit hónapról-hónapra kevesebbet regisztráltak a munkaügyi központok kirendeltségei, az év végén viszont ismét egyre többen kerültek be a nyilvántartásokba. A foglalkoztatottak bruttó átlagkeresete nőtt, és a fizetések vásárlóértéke is javult. A természetes népmozgalmi folyamatok kedvezőtlenül alakultak, a vándorlási nyereség révén azonban gyarapodott a megye lakossága. A lakásépítési kedv számottevően csökkent, s a kiadott építési engedélyek eddig nem tapasztalt szintre süllyedt száma is további visszaesést jelez. A baleseti statisztika tovább javult, az ittasság viszont gyakrabban idézett elő balesetet.

Ipar

A gazdasági recesszió hatására bekövetkezett jelentős termelés-csökkenés 2009 őszén megállt, s az utolsó negyedévben már mutatkoztak a javulás első jelei, ezt követően pedig elkezdődött a megye iparának talpra állása. A nemzetgazdasági ág 2010-ben az első és második negyedévet már egyaránt 20%-ot meghaladó, a harmadikat közel egyötödös termelésbővüléssel zárta. Bár a korábbiakhoz képest viszonylag kedvező bázisidőszaknak betudhatóan az év utolsó három hónapjában csupán 8,3%-os növekedést produkált, a IV. negyedévi teljesítmény így is megközelítette a három évvel korábbi kilenctizedét, de e tekintetben az éves időszakot véve sem volt sokkal rosszabb a kép. 2010-ben a megyében működő 4 főnél többet foglalkoztató ipari vállalkozások összehasonlító áron számított teljesítménye az előző évhez viszonyítva 18%-kal bővült. 2 045 milliárd Ft-os értéke a nyugat-dunántúli ipari produktum változatlanul több mint hattizedét képviselte, az országos rangsorban pedig a fővárost és Komárom-Esztergom megyét követve a harmadik helyen állt. Az egy lakosra jutó termelés (4 554 ezer Ft) az országos átlag több mint dupláját, a nyugat-dunántúli 1,4-szeresét érte el, a régión belül pedig a Vasinál 2-szer, a Zalainál 2,2-szer nagyobb volt.

A megyei székhelyű 49 főnél nagyobb létszámmal működő szervezetek 1 967 milliárd Ft értéket állítottak elő, mely 19%-kal meghaladta az egy évvel korábbit, ugyanakkor országosan ennél kisebb, 11%-os növekedést regisztráltak (a bővülés a Vas és a Zala megyeiket is jelentősen felülmúlta). Hazai piacaik újra élénkülést mutattak és a korábbi visszaesést követően a belföldi eladásai először nőttek 2006-óta. Az ipari teljesítményt alapvetően meghatározó exportértékesítések ismét a termelés motorjává váltak, a kivitel éves szinten 21%-kal emelkedett. Az országosnál magasabb, 85%-os exporthányad és az ismét lendületbe kerülő külföldi eladások még inkább kiemelik Győr-Moson-Sopron iparának jelentőségét. A kivitel növekedése 4,3 százalékponttal volt magasabb, de a megye ipari termékeinek értékesítésében kisebb szereppel bíró belföldi piacok felvevőképessége is kedvezőbben alakult, mint országosan. Az ipari teljesítmény növekedésében 2010-ben is kulcsfontosságú volt és

valószínűsíthetően a jövőben is döntő tényező marad a járműgyártás helyzetének alakulása. A 49 főt meghaladó vállalkozói körben (137 szervezet) ugyanis a termelés és az export erősen polarizált. Az ipari kibocsátás több mint háromnegyede, a kivétel 85%-a mindössze tíz cégtől származott, melyek többsége járműgyártó szervezet, míg a belföldi értékesítésben a vezető hely a nagy energiaszolgáltatóké maradt.

Miközben a válság hatásait kevésbé megérező ágazatok közül a 2010. év az élelmiszeriparban, valamint a termékeivel belföldön is számottevő súllyal jelen lévő gumi-, műanyag- és építőanyagiparban az átlagosnál kisebb növekedést mutató teljesítménnyel zárult, addig az egyéb feldolgozóipar és javításban stagnálás, a hazai piac változásaira kevésbé érzékeny villamos berendezés gyártása területén pedig az ipar átlagát meghaladó növekedés következett be.

A recesszió hatása az ipari termelés háromnegyedét adó, exportorientált gépiparban is már többnyire lecsengett. Ágazatai közül egyedül a gép, berendezés gyártásában csökkent a termelés, mértéke azonban az egy évvel korábbihoz képest lényegesen mérséklődött (6,2%). A járműgyártás a villamos berendezés gyártásához hasonló, 22%-os, míg a számítógép, elektronikai, optikai termék gyártása ágazat egyharmados növekedést produkált.

A feldolgozóipar 1 900 milliárd Ft-tal a termelési érték 97%-át képviselte. Eddig nem említett ipari szegmensei közül a textilágazat termelése tovább csökkent, a vegyi anyag, termék, valamint a fémalapanyag, fémfeldolgozási termék gyártásáé viszont átlagot meghaladóan növekedett. Országos összehasonlításban említésre méltó, hogy míg a gép, gépi berendezés gyártása – elsősorban a motor, turbina, valamint a szerszámgépgyártásnak köszönhetően – sikeres évet zárt, addig a megyei vállalkozások piaci helyzete meglévő termelési profiljukkal összefüggésben még mindig nem mondható kedvezőnek. Ugyanakkor a textilipar tovább romló helyzete országosan is nyomon követhető volt, ezzel szemben a villamos gép, berendezés gyártása a Győr-Moson-Sopronban bejegyzett cégekkel ellentétben csökkenő teljesítményt mutatott, mely érvényes az egyéb feldolgozóipari tevékenységre is. A villamosenergia-, gáz-, gőzellátás, légkondicionálásban a megyei székhelyű vállalkozások termelése a meghatározó nagy energiaszolgáltatóknak betudhatóan 18%-kal nőtt, míg országosan a szektor produktuma az előző évi szinten maradt.

1. ábra

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

Az ipari teljesítményre – az exportkereslet bővülése mellett – az év második felében már az élénkülő hazai piac is kedvező befolyást gyakorolt, mely az első hat hónap gyengébb eredményét egytizedes növekedéssel ellensúlyozta. Az ipari értékesítésből származó

1 996 milliárd Ft-os bevétel volumenében 18%-kal jobb eredményt mutatott a 2009. évinél úgy, hogy a külföldi eladások 21%-kal, a belföldiek 3,6%-kal javultak.

Az értékesítésben továbbra is kimagasló exportarányt mutató gépipar itthon és külföldön is az átlagosnál nagyobb piaci növekedést produkált. Szegmensei közül egyedül a gép, gépi berendezés gyártás termék eladásainál mutatkoztak mindkét relációban nehézségek. Az egyébként is elhanyagolható belföldi bevétellel rendelkező számítógép, elektronikai, optikai termék, valamint a villamos berendezés gyártásában a hazai eladások csökkenése, az export dinamikus növekedését figyelembe véve egyik ágazat teljesítményére sem volt hatással. A járműipar belföldi értékesítése és exportja egyaránt 20%-ot meghaladón bővült, ugyanakkor termékeinek 97%-a külföldön talált vevőre. Annak ellenére, hogy a közúti gépjárműgyártáson belül igazán sikeres évet csak a személygépkocsi gyártás tevékenysége zárt, a nagy alkatrész-előállítók (Nemak Kft., Dana Hungary Kft., BOS Automotive Products Magyarország Kft., Rába Futómű Gyártó Kft.) majd mindegyike javuló piaci helyzettel számolhatott. A többi feldolgozóipari ágazat közül az élelmiszeripar belföldi eladásból származó bevétele nem csökkent tovább, miközben kivitele az egy évvel korábbi 31% után, 2010-ben negyedével nőtt. Összességében ugyancsak javuló exportjának betudhatóan emelkedett a gumi-, műanyag- és építőanyagipar, valamint a vegyi anyag, termék gyártásának eladása. A textilipar tovább romló teljesítményét 2010-ben elsősorban a még mindig kedvezőtlen hazai értékesítési lehetőségek generálták, a fa-, papír- és nyomdaiparnak ezzel szemben már sem itthon, sem pedig külföldön nem kellett szembenéznie recessziós hatásokkal.

2. ábra

A feldolgozóipar értékesítésének megoszlása értékesítési irány és ágazat szerint, 2010

Az egy alkalmazásban állóra jutó termelés az egy évvel korábbi 21%-os visszaesés után úgy nőtt 18%-kal, hogy a teljesítmény jelentős felfutása mellett a 49 főnél többet foglalkoztató ipari vállalkozások az egy évvel korábbinál 0,9%-kal több dolgozót alkalmaztak, miközben országosan továbbra is csökkent (1,8%-kal) a létszám. Míg 2009-ben a feldolgozóipari ágazatok közül sehol sem következett be létszám-bővülés, 2010-ben már csupán a textiliparban, a gumi, műanyag és nemfém ásványi termék gyártásában, a gép, gépi berendezés gyártásában, valamint az egyéb feldolgozóipar és javításban volt éves szinten állománycsökkenés. A termelés alakulását is figyelembe véve az egy évvel korábbinál az ipar valamennyi területét magasabb termelékenység jellemezte. A növekedés mértéke 0,6% és 34% között változott, előbbi a fa, papír- és nyomdaiparban, utóbbi a vegyi anyag, termék gyártásában adódott. A folyamat az ipari ágazatok többségében a termelés és alkalmazásban

állók számának egyidejű növekedése mellett ment végbe, kivétel volt ez alól a gumi-, műanyag- és építőanyagipar, a textilipar, valamint a gép, gépi berendezés gyártása. Utóbbi két területen a javuló termelékenységet a teljesítmény csökkenését meghaladó létszámfogyás eredményezte.

Az egy alkalmazásban állóra jutó termelés szintén a járműgyártásban volt kiugróan magas, 113 millió Ft, a textiliparban viszont nem sokkal haladta meg a 6 millió Ft-ot. Az ipar átlagát (56 millió Ft) a járműgyártáson kívül mindössze a vegyi anyag-termék gyártásában (62 millió Ft) múlta felül.

3. ábra

A termelés, a termelékenység és az alkalmazásban állók számának változása, 2010

2010-ben a megyei székhelyű 4 főnél többet foglalkoztató ipari vállalkozásoknál (víz- és hulladékgazdálkodás nélkül) a havi bruttó átlagkeresetek 6,6%-kal, a nemzetgazdasági szinten számítottnál nagyobb mértékben emelkedtek, összegük pedig 227 ezer Ft-ot tett ki.

Ennél magasabb fizetések mindössze a nagyobb arányban szellemi munkára épülő pénzügyi szférában, közigazgatásban és energiaszektorban adódtak. A szellemi foglalkozásúak keresete a fizikaiakénak valamivel több mint a dupláját érte el. Az ipar ágazatai közül – mindkét állománycsoportot illetően – legjobban a járműiparban fizettek, a szellemiek esetében az iparban számított átlagnál harmadával, utóbbiakat véve négytizedével többet. Ugyanakkor a számítógép, elektronikai, optikai termék, valamint a villamos berendezés gyártásában a szellemiek fizetése csakúgy, mint a fizikai foglalkozásúaké, jóval elmaradt az átlagostól. Az iparban dolgozók a fővárost nem számítva csak Fejér megyében kerestek többet havonta, a fizikai munkakörben foglalkoztatottakat tekintve ugyanakkor Győr-Moson-Sopron megye állt az élen.

Építőipar

2010 nem hozott pozitív változást az építőipar helyzetében. Az ágazat ugyan nyolc megyében már növekedést produkált, de országosan 8,9%-os mérséklődést regisztráltak. A nyugat-dunántúli székhellyel rendelkező építőipari vállalkozások termelése szintén elmaradt az egy évvel korábbtól. Mindössze a Zalai szervezetek termelése nőtt, a Győr-Moson-Sopron megyeieké gyakorlatilag az egy évvel korábbi szinten maradt, míg a vasi vállalkozások 17%-os teljesítménycsökkenéssel zárták az évet.

Az építőipari termelés több mint felét továbbra is a Győr-Moson-Sopron megyei építőipari vállalkozások adták a térségben. Értéke mintegy 60 milliárd Ft-ot tett ki, melynek volumene mindössze fél százalékkal maradt el az egy évvel korábbtól. Egy lakosra jutó összege (133 ezer Ft) legmagasabb volt a régióban és meghaladta az országos átlagot is.

Az építőipar termelésének szerkezete, 2010

A szektor három ágazata közül az épületek építésében szerény mértékű teljesítményjavulást mértek annak betudhatóan, hogy alágai közül a lakó- és nem lakó épület építésében 3,1%-os növekedést produkáltak. A legnagyobb súlyt képviselő egyéb építmény építése ágazat elsősorban az elektromos, híradás-technikai célú közműépítések felfutásának következtében 27%-kal növelni tudta termelését, miközben a korábbi évhez képest jóval kisebb volumenű út, autópálya építés történt. Az építőipar harmadik területe, a speciális szaképítés viszont az egy évvel korábbihoz képest nagymértékű elmaradást (23%) könyvelhetett el. Meghatározó alágazatának, az épületgépészeti szerelésnek a teljesítménye jelentősen visszaesett, amit – ugrásszerű volumennövekedésük ellenére – kisebb szerepet játszó alágazatai (bontás, építési terület előkészítés, egyéb speciális szaképítés) sem tudtak ellensúlyozni. Mindezek következtében jelentősen módosult a termelés szerkezete, csökkent a speciális szaképítés és ahhoz hasonló mértékben nőtt az egyéb építmények részesedése. Megfordult az építési főcsoportokhoz kapcsolódó produktumok egymáshoz viszonyított aránya is. 2010-ben a korábbi 58%-kal ellentétben az épületek építése 44%-ban részesedett, az egyéb építmények létesítése pedig a 2009. évi 42%-kal szemben a teljesítmény 56%-át tette ki.

A jelentősebb alágazatok termelése közül mindössze a közműépítéseké (50%) bővült számottevően, a szintén nagyobb súlyt képviselő út, vasút építéseké viszont 24%-kal elmaradt az egy évvel korábbtól, míg a speciális szaképítés zömét kitevő épületgépészeti szerelés ennél is nagyobb (38%) visszaeséssel zárta az évet. Alig mutatkozott kereslet építési projektek szervezésére, de a bontási, terület előkészítési munkák (2,0 milliárd Ft) és az egyéb speciális szaképítés (2,4 milliárd Ft) iránti igények jóval meghaladták az egy évvel korábbit, melyek elsősorban a néhány fős vállalkozások kapacitására építettek. Ebből adódóan az építési-szerelési tevékenységen belüli együttes részesedésük 3,6%-ról 7,4%-ra emelkedett. A máshova nem sorolt egyéb építmények építése és a befejező építés alágazatok összességében 3,6 milliárd Ft értéket produkáltak, de előbbi teljesítménye egy év alatt több mint egyötödével, utóbbié pedig a 2009. évi 12%-os visszaesés után további egytizeddel csökkent.

A megfigyelt, legalább 5 főt foglalkoztató építőipari szervezetek háromtizede lakó- és nem lakó épületek építésére, negyede elsősorban épületgépészeti szerelésekre, valamint együtt számolva ugyancsak negyed részük – főként mikroállalkozás – befejező építésre és egyéb speciális szaképítésre szakosodott. A nyugat-dunántúli régióval összevetve, fő profilként kisebb hányaduknál szerepelt az út, vasút-, illetve közműépítés, de a bontást, terület-előkészítést vállaló szervezet Győr-Moson-Sopron megyében volt a gyakoribb.

A legnagyobb teljesítményt nyújtó közműépítés (21 milliárd Ft) alágazat mellett a lakó- és nem lakó épület építés 14 milliárd Ft-os értéket produkált, de ennél alig kisebb, 13 milliárd Ft-os összeget könyvelhetett el az épületgépészet is.

A kisebb és nagyobb vállalkozások között már régóta kialakult egy többé-kevésbé jellemzőnek mondható munkamegosztás. A 49 főnél többet foglalkoztatók az építőipari szervezetek számának mindössze 3,1%-át tették ki, de a termelés közel hattizedét adták.

Ugyanakkor a teljesítmény 14%-át produkálták, de a vállalkozások 63%-át képviselték a kevesebb mint tíz fővel működők. A legtöbb mikrovállalkozás fő tevékenységi köre a speciális szaképítés, és termelésükben is ezek a munkák kapták a fő hangsúlyt (5,2 milliárd Ft). A nagyobb létszámmal működők teljesítményében az építés dominált, a 10–49 fővel működők esetében az épületek építése (6,8 milliárd Ft), a legalább 50 főt foglalkoztatóknál pedig az egyéb építmények (21 milliárd Ft) kivitelezése kapott nagyobb teret.

A Győr-Moson-Sopron megyei építőipari vállalkozások 2010. folyamán kötött új szerződéseinek értéke összehasonlítva áron számolva 17%-kal kevesebb volt a 2009. évinél. A megállapodások alapján minden fontosabb területen kisebb volumenű új munkához jutottak, így lakó- és nem lakó épület építésére vonatkozóan közel háromtizedével, út, vasút építésekből több mint ötödével szerényebb összeg szerepelt a szerződésekben, mint egy évvel korábban. Ettől eltekintve az új feladatok jó része mégis közművek, ezen belül is döntően elektromos, híradástechnikai célúak, valamint lakó- és nem lakó épületek, kivitelezését célozta. Év végén az addig szerződött feladatokból a következő időszakra áthúzódóan szerényebb összegű maradt fenn, mint korábban.

Idegenforgalom

Az elmúlt évben Győr-Moson-Sopron megye kereskedelmi szálláshelyein 445 ezer vendég 1 026 ezer éjszakára foglalt szállást. A gazdasági válság 2009-ben kedvezőtlenül befolyásolta a turizmus teljesítményét, tavaly azonban jelentős fellendülés következett be, a látogatók száma 9,0%-kal, az eltöltött éjszakáké 11%-kal bővült egy év alatt. A vendégkörnél is számottevőbben növekvő éjszakaszám az átlagos tartózkodási idő (2,3 éjszaka) 2,0%-os hosszabbodását eredményezte. A Nyugat-Dunántúlon Vas megye idegenforgalma ennél is jelentősebben élénkült, míg Zalában és országosan mindössze egy, illetve másfél százalékos növekedést mértek.

Továbbra is a belföldi turizmus dominál, a forgalom közel háromötödét jelentette. Az egy évvel korábbinál 5,7%-kal több magyar vendég tizedével több napra szállt meg a megyei szálláshelyeken. A külföldi érdeklődés ennél is dinamikusabban nőtt: 14%-kal többen, 12%-kal több éjszakára érkeztek. Ennek ellenére a belföldiek huzamosabban (átlagosan 2,4 éjszakát), s 4,6%-kal hosszabb időre maradtak szállásukon, a külföldről érkezők tartózkodási ideje (2,2 éjszaka) viszont másfél százalékkal rövidült.

A külföldiek több mint négyötöde az Európai Unió országaiból kereste fel megyénket. Ezen belül háromtizedük Németországból, egyötödük Romániából, s csaknem ugyanekkora hányaduk a szomszédos Ausztriából érkezett. Mindhárom országból jóval többen látogattak ide, mint 2009-ben. A többi uniós állampolgárt tekintve a csehek, az olaszok és a szlovákok utaztak nagyobb számban, s töltöttek el lényegesen hosszabb időt itt. Emellett az ukrán turisták érdeklődése nőtt számottevően a megye vendégfogadói iránt. A kiemelt államok közül a Németországból érkezők maradtak a legtovább (átlagosan 2,9 éjszakára). A legtöbb napra (7,0 éjszakára) a jóval kisebb számú ír turisták igényeltek szállást.

A vendégéjszakák száma alapján a forgalom több mint negyede az idegenforgalmi főszezonban, azaz július-augusztusban realizálódott. További 19%-a az elő-, s ennél valamelyest kisebb hányada az utószezonban bonyolódott. A szállások az idényen kívüli hat hónapban az éjszakák 37%-át regisztrálták. A nyári időszak egyértelműen magasabb látogatottságról tanúskodik, azonban a forgalom összességében jóval kiegyenlítettebb eloszlású, mint a kiemelkedő vízi attrakcióval rendelkező (pl. Balaton parti) megyékben.

A vendégéjszakák számának alakulása

A vendégek háromnegyede a szállodákat részesítette előnyben, ahol az egy évvel korábbinál közel ötödével több éjszakát töltöttek el. Ezen belül több mint 50%-uk a háromcsillagos hoteleket választotta szálláshelyül, ahol 27%-kal hosszabb időre foglaltak szállást. A szintén népszerű négycsillagos egységek tizedével, a kisebb jelentőségű egycsillagosok pedig 2,7-szeresére növelték forgalmukat. Minden kilencedik szállodai vendég wellness-szállóban pihent, a gyógyszállókat pedig fele ennyien keresték fel. Míg a wellness szolgáltatásokat kínáló hotelek kiemelkedő, közel háromtizedes, a gyógyászati kezelésekre specializálódtak 4,7%-os, forgalombővülést értek el. Előbbiek vendégkörét zömében a belföldiek, utóbbiakét viszont a külföldiek tették ki.

1. tábla

A férőhelyek, vendégek és vendégéjszakák számának megoszlása szállástípus szerint

(százalék)

Szállástípus	Férőhelyek, 2010. július	Vendégek	
		2010. január-december	
		Vendégek	Vendégéjszakák
Szálloda összesen	52,5	74,6	72,3
Ezen belül: négycsillagos	16,5	29,6	27,1
háromcsillagos	28,6	39,9	39,3
kétszillagos	5,3	4,4	3,8
egycsillagos	2,1	0,7	2,2
Panzió	23,5	17,8	17,1
Turistaszálló	5,8	3,0	2,1
Ifjúsági szálló	1,5	0,7	0,8
Üdülőház	1,6	1,2	1,1
Kemping	15,1	2,8	6,5
Összesen	100,0	100,0	100,0

A panziókban valamelyest csökkent az eltöltött éjszakák száma, az ifjúsági szállók viszont háromtizedes növekedést könyvelhettek el. A kétszillagos szállodák és a különféle egyéb szállástípusba sorolt egységek forgalma visszaesett.

A szálláshelyek átlagosan 39%-os szoba- és 28%-os férőhely-kihasználtsággal üzemeltek, mely az egy évvel korábbinál egyaránt 5%-kal kedvezőbb. A hotelszobák foglaltsága átlagosan 45%-os, a legmagasabb, 51%-os pedig a szállodai forgalom 37%-át kitevő négycsillagos

egységekben volt. A gyógyszállók ugyan nem érték el az egy évvel korábbi szintet, mégis említésre méltóan magas, 67%-os kihasználtsággal működtek. A wellness hotelek szintén átlag feletti (49%) teljesítményt nyújtottak.

2010-ben a megye kereskedelmi szálláshelyei 11,4 milliárd Ft bevételt realizáltak, folyó áron 8,4%-kal többet, mint a megelőző évben. A bevételek közel fele szállásdíjból, több mint egyharmada vendéglátásból származott. Míg előbbiből 5,3%-kal nagyobb, utóbbiból valamelyest kisebb összeg folyt be.

Egy év alatt 3,6%-kal csökkent az üdülési csekket elfogadó Győr-Moson-Sopron megyei szállások száma, decemberben 135 helyütt volt lehetőség e fizetőeszköz használatára. A turisták tavaly csaknem 1,2 milliárd Ft értékben váltottak be utalványt, mely 2,5%-kal kevesebb az egy évvel korábinál. Ez a belföldi bruttó szállásdíj 43%-át jelentette. Az összeg háromnegyede a szállodákban került felhasználásra.

Gazdasági szervezetek

A vállalkozási kedv az elmúlt évben országosan és a Nyugat-Dunántúlon is tovább nőtt, melynek mértéke Vas megyében volt a legnagyobb, Zalában viszont elmaradt az átlagostól. December végén 73 598 gazdasági szervezetet tartottak nyilván Győr-Moson-Sopron megyei székhellyel, (az országoshoz hasonlóan) 3,3%-kal többet, mint egy évvel korábban. A 69 és félezer vállalkozás 32–68%-os arányban társas, illetve egyéni formában volt bejegyezve. Előbbiek körében 3,0%-os bővülés történt, mely a korlátolt felelősségű társaságok élénk alapítási kedvéből adódott, ugyanis 8,6%-kal több céget regisztráltak ilyen formában, így részarányuk tovább növekedve 57%-ot tett ki. A másik elterjedt gazdálkodási forma a betéti társaság, állományuk azonban 6,0%-kal csökkent, s hányaduk 30%-ra mérséklődött. Szövetkezetből szintén kevesebbet, a nagyobb méretű és tőkeigényű részvénytársaságból viszont többet számláltak.

Az egyéni vállalkozások száma 3,4%-kal nőtt. A több mint 47 ezer magánkezdeményezés 44–35–21%-os arányban mellék- és főfoglalkozásban, valamint nyugdíj mellett tevékenykedett. A mellékállásban vállalkozók köre bővült leginkább, 5,3%-kal.

A 22 ezer társas vállalkozás 99%-a kis-, azon belül is döntően (10 fő alatti) mikrovállalkozás. Mindössze 221 (49–250 fős) középvállalkozást és 52 (250 fő feletti) nagyvállalatot tartottak nyilván. A legfeljebb 20 alkalmazottal működő cégek száma nőtt, az ennél nagyobb létszámúaké azonban csökkent az elmúlt évben.

6. ábra

A társas vállalkozások számának megoszlása létszám-kategória szerint, 2010. december 31.

A vállalkozások egynegyede a mezőgazdaság, 16%-a az ingatlanügyletek, 11%-a a kereskedelem, 10%-a a tudományos és műszaki tevékenység nemzetgazdasági ágban, s további

7,2%-a az építőiparban, 5,1%-a pedig az iparban tevékenykedett. A felsoroltak közül mindegyik területen emelkedett a szervezetek száma. Kiemelkedő, 8,7%-os gyarapodást a pénzügyi szolgáltatásban figyeltek meg, de az egészségügyi szolgáltatás, a művészet és szabadidő, valamint az egyéb szolgáltatás ágazatban is jóval átlag feletti állománybővülés történt.

7. ábra

A vállalkozások számának megoszlása gazdálkodási forma szerint, 2010. december 31.

Az egy évvel korábbinál 1,7%-kal több, 3 408 nonprofit szervezetet regisztráltak a megyében. A civil szervezetek több mint fele az egyéb szolgáltatás, 28%-a pedig a művészet, szórakoztatás és szabadidő ágazathoz tartozott. További 8,6%-uk oktatási tevékenységet folytatott, 5,5%-uk pedig egészségügyi szolgáltatást végzett. Az egyéb szolgáltatásba sorolt nonprofitok száma tizedével nőtt, miközben a másik három kiemelt területen kevesebben tevékenykedtek.

Beruházás

A gazdasági válság hatásaként a Győr-Moson-Sopron megyei beruházások másfél évig tartó folyamatos visszaesését követően 2010 második felében már fellendülés volt tapasztalható. Az elmúlt évben a megyei székhelyű gazdasági szervezetek 196,4 milliárd Ft értékű fejlesztéseket valósítottak meg, amely folyó áron 16%-kal nagyobb az egy évvel korábbinál. Ez a nyugat-dunántúli befektetések 71%-át jelentette. Egy lakosra 437 ezer Ft teljesítményérték jutott, mely a régiós átlagot 160 ezer Ft-tal, az országosat pedig 133 ezer Ft-tal felülmúlta. A fajlagos mutató a főváros és a megyék rangsorában a második helyet jelentette. A régióban Vas és Zala megyét stagnáló, illetve csökkenő beruházási tevékenység jellemezte, így a népességre vetített összeg területi összehasonlításban az alacsonyabb értékek közé tartozott.

A beruházások 55%-át a gép-, berendezés-, járműbeszerzések, 44%-át pedig az építések adták a megyében. Előbbiekre 2,1%-kal kisebb, utóbbiakra azonban 50%-kal nagyobb összeget fordítottak, mint egy évvel korábban. A gépek, berendezések, járművek kétharmada importból származott, mely 7,4%-kal csökkent. Ezzel szemben a belföldi beszerzések tizedével bővültek.

Egy lakosra jutó beruházási teljesítményérték megyénként, 2010

A fejlesztések mintegy háromötödét az ipar kötötte le, mely döntően a feldolgozóiparban realizálódott, ahol az import gébeszerzések szűkülése következtében 3,3%-kal csökkent a teljesítményérték. További jelentős, egyötödös arányú befektetés a szállítás, raktározás nemzetgazdasági ágban történt, itt másfélszer nagyobb értékben hajtottak végre fejlesztéseket. A teljesítményértékből 5,9%-kal részesedő oktatásban ennél is jelentősebb bővülés történt, az egy évvel korábbi érték 3,8-szeresét investálták tárgyi eszközökbe. Mindkét kiemelt teljesítményt elérő ágazatban az épületek, egyéb építmények létrehozása, felújítása dominált. A dinamikus növekedést előbbi ágazatban vasútvonal korszerűsítés, híd- és útépités, utóbbiban felsőoktatási intézmény fejlesztés eredményezte.

Foglalkoztatási helyzet

A KSH munkaerő-felmérésének adatai alapján Győr-Moson-Sopron megyében 2010. utolsó három hónapjában a 15–74 éves népesség átlagosan 58,3%-va volt jelen a munkaerőpiacon. Az aktivitási arány jóval nagyobb az átlagosnál, valamint Budapestet, Komárom-Esztergom és Vas megyét követve a negyedik legmagasabb értéket képviselte az országban. Az előző év azonos időszakához viszonyítva a gazdaságilag aktív népesség valamelyest csökkent, ezen belül a foglalkoztatottak száma 189,5 ezer főt, a munkanélkülieké 14,5 ezer főt tett ki. Előbbi kismértékben csökkent, utóbbi nőtt egy év alatt. A foglalkoztatási ráta a negyedik negyedévben 0,9 százalékponttal 54,1%-ra romlott, a munkanélküliségi ráta pedig 7,1%-ra emelkedett, ennek ellenére mindkét mutató értéke az egyik legkedvezőbb az országban.

Az intézményi statisztikák folyamatosan javuló munkaerőpiaci helyzetet jeleztek az elmúlt évben. A 2008 utolsó hónapjaiban kibontakozó gazdasági válság hatására 2009 őszéig drasztikusan csökkent az alkalmazásban állók száma, mely 2010-ben negyedévről-negyedévre növekedett, s az első három hónap kivételével mindegyik időszakban felülmúlta az egy évvel korábbit. 2010. október-decemberben már 116,8 ezren dolgoztak a Győr-Moson-Sopron megyei székhelyű, legalább négy főt foglalkoztató vállalkozásoknál és a költségvetési szerveknél, ez azonban még több mint 7,5 ezer fővel kevesebb a recesszió előtti szintnél.

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

Tavaly az országosnál nagyobb mértékben bővült a foglalkoztatottság a Nyugat-Dunántúlon, ezen belül Zalát az átlagnál nagyobb, Győr-Moson-Sopront annál kisebb növekedés jellemezte, míg Vas helyzete továbbra sem javult. 2010-ben átlagosan 115,1 ezren álltak alkalmazásban a megyei szervezeteknél, 1,2%-kal többen, mint egy évvel korábban. A létszám a versenyszférában 1,3%-kal, a költségvetési szerveknél a fizikai foglalkozásúak számottevő növekedése következtében 1,2%-kal bővült, így előbbi területen 86,3 ezren, utóbbiban 26,7 ezren dolgoztak. Kedvező, hogy a teljes munkaidőben alkalmazásban állók száma az átlagnál nagyobb mértékben emelkedett, miközben a részmunkaidős dolgozóké csökkent, mely arra utal, hogy a kényszerűségből csökkentett munkaidőt alkalmazó szervezetek mind inkább visszatérnek teljes kapacitásuk lekötéséhez.

Az elmúlt évben 10 és félezer főt foglalkoztattak részmunkaidőben a Győr-Moson-Sopron megyei szervezetek, mely a munkavállalók 9,1%-át jelentette. Számuk 17%-kal, hányaduk 2 százalékponttal kevesebb, mint egy évvel korábban. A részmunkaidőben alkalmazásban állók állománya legnagyobb mértékben a gépiparban, ezen belül is a járműgyártás területén csökkent, ahol a munkavállalók 4,1%-a dolgozott e formában az egy évvel korábbi 15%-kal szemben. Ugyanekkor a teljes munkaidőben foglalkoztatottak létszáma ennél nagyobb mértékben növekedett, mely a heti 40 órás munkahéthez való visszatérésre utal. Ezzel szemben az atipikus foglalkoztatás hányadának növekedése figyelhető meg az élelmiszeriparban, a textiliparban, az építőiparban és a kereskedelemben is, ahol a dolgozók 10–17%-át alkalmazták ily módon. A részmunkaidős munkavállalás az ágazatok közül a szálláshely-szolgáltatás, vendéglátásban a leggyakoribb, az elmúlt évben aránya 27%-os volt.

Nemzetgazdasági ágak alapján a foglalkoztatottság eltérően változott a megyében, melyet az ipar és a szolgáltatások területén szervezeti változások is befolyásoltak. A termelő ágak közül a mezőgazdaságban 5,2%-kal, az építőiparban 0,6%-kal kevesebben, az iparban azonban másfél százalékkal többen dolgoztak az egy évvel korábbinál. Ez utóbbin belül a 40 ezer főnek munkát biztosító feldolgozóiparban 1,7%-kal nőtt a létszám, melyet alapvetően a járműgyártásban bekövetkezett bővülés befolyásolt kedvezően. Emellett a nagyobb létszámot foglalkoztató alágazatok közül a fémalapanyag, fémfeldolgozási termék gyártásában egytizedével, a faiparban 7,5%-kal dolgoztak többen a 2009. évinél, ezzel szemben a gumi-, műanyag, és nemfém ásványi termék gyártását, valamint az egyéb feldolgozóipart 2,4%-os, illetve 6,0%-os csökkenés jellemezte. Az élelmiszeriparban működő szervezetek létszáma 6,2%-kal nőtt, így már közel ötezer munkavállalónak biztosítottak kereseti lehetőséget. A hosszabb ideje gyengélkedő textiliparban viszont tovább fogyott az alkalmazásban állók száma, itt az elmúlt évben átlagosan 5,2%-kal

dolgoztak kevesebben. A szolgáltatási szektorban minden második ágazatban növekedés történt. A legnagyobb mértékű emelkedés az adminisztratív szolgáltatásban következett be. Számottevően bővült a létszám a kereskedelemben (melyben szervezeti változás is szerepet játszott), valamint a szálláshely-szolgáltatás, vendéglátásban is. A mintegy hatezer főt foglalkoztató szállítás, raktározás ágazatot a korábbi számottevő csökkenést követően az elmúlt évben stagnálás jellemezte.

Az alkalmazásban állók havi bruttó átlagkeresete 193,3 ezer Ft-ot tett ki, mely 3,5%-kal magasabb az egy évvel korábinál. A versenyszférában 5,0%-kal növekedtek a bérek, a költségvetési szerveknél azonban 0,7%-kal elmaradtak az előző évitől. A szellemi foglalkozásúak 250,3 ezer Ft-ot, a fizikaiak 155,8 ezer Ft-ot kerestek havonta. A gazdasági ágakat tekintve előbbi körben a legmagasabb fizetések a feldolgozóipart (378,7 ezer Ft), utóbbiban az energiaipart (204,6 ezer Ft) jellemezték. A legalacsonyabb bért a szálláshely-szolgáltatás, vendéglátásban, valamint a fizikai dolgozókat illetően a pénzügyi, biztosítási tevékenységben dolgozók kapták, mely nem érte el a 150 ezer, valamint a 100 ezer Ft-ot sem. Országos összehasonlításban a szellemi foglalkozásúak átlagkeresete Budapest, Komárom-Esztergom és Pest megye után a negyedik, a fizikaiaké a fővárost követően a második legmagasabb értéket képviselte az elmúlt évben.

10. ábra

A bruttó átlagkeresetek alakulása gazdasági áganként, 2010

Az adókkal és járulékokkal csökkentett nettó átlagkereset 128,4 ezer Ft-ot tett ki, mely 8,7%-kal magasabb a 2009. évinél. A juttatások emelkedését a személyi jövedelemadó szabályok módosulása is befolyásolta. Az elmúlt évben a fogyasztói árak átlagosan 4,9%-kal növekedtek, így a fizetések vásárlóértéke 3,6%-kal javult.

Az alkalmazásban állók fizetésükön kívül 12,2 ezer Ft-os juttatásban részesültek, így az átlagos havi munkajövedelem összege 205,5 ezer Ft-ot tett ki. Az egyéb kifizetések értéke nem változott az egy évvel korábbival összehasonlítva, munkajövedelmen belüli aránya pedig 0,2 százalékponttal 5,9%-ra csökkent. A nemzetgazdasági ágak közül a fizetésen túli juttatások hányada az ipar, a szállítás, raktározás, a pénzügyi szolgáltatás, a közigazgatás, valamint a művészet és szabadidő területén meghaladta az átlagost, a legkisebb részt pedig a szálláshely-szolgáltatás, vendéglátásban képviselte.

2010. végén a Foglalkoztatási és Szociális Hivatal megyei kirendeltségein 13 696 álláskeresőt tartottak nyilván, 8,0%-kal kevesebbet az egy évvel korábinál. A munkanélküliségi ráta szintén kedvezőbben alakult, 6,7%-ot tett ki. A munkanélküliek száma februárban tetőzött, ekkor több mint 17 ezer állástalant regisztráltak. Ezt követően októberig egyre kevesebben szerepeltek a nyilvántartásokban, november-decemberben azonban ismét számottevő növekedés történt, melyet a szezonális ágazatok kisebb munkaigénye, illetve a közfoglalkoztatás rendszerének átalakításából adódó nagyobb számú visszalépések befolyásoltak hátrányosan. Kedvezőnek tekinthető viszont, hogy az álláskeresők száma a második negyedévtől kezdődően minden hónapban kisebb volt az előző év azonos időszakánál, viszont még mindig nagyobb a gazdasági válság előtti szintnél.

11. ábra

A nyilvántartott álláskeresők számának alakulása

A 2010-ben történt változások a nemek tekintetében a korábban növekvő számú férfiak számára jelentettek kedvező hatást, arányuk egy év távlatában 54%-ról 50%-ra csökkent.

Az egész évet figyelembe véve a megye valamennyi kirendeltségén csökkent a munkát keresők száma. Legjelentősebben, 15%-kal a Csornai és a Kapuvári körzetben, de a legkisebb változást mutató Győriben is 5,2%-os mérséklődés történt. A kedvező folyamatot követően az év utolsó két hónapjában nőtt az álláskeresők száma, legjobban a Mosonmagyaróvári, Kapuvári és Csornai kirendeltségeken. A Győri körzetben következett be a legkisebb növekedés, azonban ez november és december között mintegy 600-zal több munkanélkülit jelentett.

2. tábla

A munkanélküliek főbb jellemzői munkaügyi kirendeltségeként, 2010. december

Kirendeltség	A regisztrált álláskeresők					Egy álláshelyre jutó munkanélküli
	száma, fő	a 2009. decemberi	a 2010. novemberi	számának megoszlása, %	közül pályakezdők aránya, %	
		százalékában				
Csornai	1 106	85,1	128,3	8,1	6,6	50
Győri	7 975	94,8	108,1	58,2	7,2	23
Kapuvári	888	85,2	126,7	6,5	7,4	68
Mosonmagyaróvári	1 933	88,3	118,1	14,1	6,3	14
Soproni	1 794	92,2	110,7	13,1	4,2	15
Győr-Moson-Sopron megye összesen	13 696	92,0	112,3	100,0	6,6	21

Forrás: Nyugat-Dunántúli Regionális Munkaügyi Központ.

A pályakezdő munkanélküliek helyzete romlott a megyében. 2010. december végén 910-en szerepeltek a nyilvántartásokban, 14%-kal többen, mint egy évvel korábban. Létszámuk az első három negyedévben egyre kisebb mértékben múlta felül az előző esztendő értékeit, s szeptember-októberben már kevesebben voltak, mint 2009-ben e hónapokban. Az utolsó negyedévben azonban nem következett be jelentősebb létszámcsökkenés náluk, így alakult ki az összességében kedvezőtlen kép. A pályakezdő álláskereső 64%-a középfokú, 15%-a pedig felsőfokú végzettséggel rendelkezett, megegyezően az egy évvel korábbi arányokkal.

A pályakezdő munkanélküliekkel szemben a 25 év alatti álláskereső helyzetét javult. Februártól kezdve számuk jelentősen mérséklődött, június végére az előző év azonos időszakának 79%-át érte el. A nyári hónapokban beléptek az újonnan diplomát szerzett fiatalok, aminek következtében július-augusztusban mintegy 200 fővel többen szerepeltek a regisztrációban. Az ősszel történt folyamatos csökkenést követően december végére létszámuk 1 816 főre emelkedett, ennek ellenére 6,2%-kal kevesebb fiatal álláskeresőt tartottak nyilván a megyében, mint egy évvel korábban. A 25 év alattiak az összes munkanélküli 13%-át tették ki.

Az álláskereső iskolai végzettség szerinti megoszlásában kisebb elmozdulások történtek a magasabb szintű képesítéssel rendelkezők irányába – a szakmunkások aránya 2010-ben 35%-ra mérséklődött, a középiskolai végzettséggel rendelkezők részesedése ezzel szemben 28%-ra, a felsőfokúak hányada pedig 8,3%-ra nőtt az előző évihez viszonyítva. A munkanélküliek közel háromtizede legfeljebb általános iskolai végzettséggel keresett állást, mely érdemben nem változott egy év alatt.

Az üres álláshelyek száma mélypontot ért el az elmúlt év végén. 2010. decemberében mindössze 642 betöltetlen álláshelyet kínáltak a foglalkoztatók, mintegy 50-nel kevesebbet az előző év végénél. Számuk a tavaszi hónapokban megugrott, május végén 2 711-et kínáltak – ekkor 5 munkát kereső jutott egy álláshelyre. Ezt követően lépcsőzetes, kéthavonkénti jelentős csökkenés, az utolsó negyedévben pedig már visszaesés következett be. Ennek következtében a munkanélküliek elhelyezkedési esélyei az előző évvel összevetve nem javultak, 2010. decemberében ugyanis egy betöltetlen bejelentett álláshelyre 21 álláskereső jutott, ugyanannyi, mint 2009 végén.

A regisztrált munkanélküliek a különböző anyagi ellátások közül legnagyobb létszámban álláskereső járulékokban részesültek, tavaly decemberben 4 865-en, ami 73%-a az egy évvel korábbinak. A járadék havi összege 51,1 ezer Ft-ot tett ki. Álláskeresői segélyt ugyanekkor közel százal kevesebben, 2 223-an kaptak, s a munkát keresők 16%-át tették ki. Az álláskeresői segély idejének lejártával a települési önkormányzat által megállapítható rendszeres szociális segélyben 2010. decemberében 1 659-en részesültek, közel egynegyeddél többen, mint 2009-ben ilyenkor.

Népmozgalom

2010-ben megyei és országos szinten is csökkent a születések száma, miközben a halálozásoké változatlan maradt, ennek következtében továbbra is kedvezőtlenül alakultak a népmozgalmi folyamatok. Magyarországon 90 350 gyermek született, s 130 450-en haltak meg, így a népességfogyás üteme 18%-kal nőtt 2009-hez képest. A becsült lakónépesség 2010. december végén a lélektani tízmilliós határ alá csökkenve 9 986 ezer főt tett ki.

Győr-Moson-Sopron megyében az országossal megegyező mértékben, 18%-kal növekedett a népesség természetes fogyásának üteme. Az előzetes adatok szerint 4 000 csecsemő született, 5,4%-kal kevesebb, mint egy évvel korábban. A születésszámban bekövetkezett csökkenés elsősorban a harmadik negyedév kiugróan alacsony számából eredt, az ekkor világra jött gyermekek száma 12%-kal maradt el 2009 hasonló időszakának értékétől. 2010-ben 5 400-an hunytak el a megyében, ugyanannyian, mint az előző évben. Az első negyedévben 2009 azonos időszakához képest 3,0%-kal kevesebben haltak meg, ezt követően azonban a további negyedévekben rendre fél, illetve 1–1%-kal többen – így alakult ki a 2009. évvel megegyező mérleg.

A főbb népmozgalmi folyamatok alakulása

A belföldi és külföldi vándorlások az elmúlt évben is pozitív egyenleggel járultak hozzá Győr-Moson-Sopron lakónépességének számbeli változásához, ellensúlyozták az 1 400 főt kitevő természetes népességfogyást. Így a megye lakossága az előzetes adatok alapján – a régióban egyedül – növekedett, 2011. január elsején 449 ezer főt tett ki.

A házassági kedv továbbra is kicsi. 2010-ben 1 720 pár kelt egybe a megyében, 6,8%-kal kevesebb, mint 2009-ben. Országosan a feleakkora mértékű volt a csökkenés, 2010 végéig 35 520 házasságkötés történt, 1 210-zel kevesebb, mint az ezt megelőző évben.

Lakáshelyzet

Az elmúlt évben folytatódott a lakásépítések csökkenő tendenciája. 2010-ben összesen 1 605 új lakás kapott használatbavételi engedélyt a megyében, mely 4,4%-kal kevesebb az előző évinél. Mindössze Somogyban és Bács-Kiskunban nőtt az építési kedv, az ország többi területét csökkenés jellemezte, melynek mértéke Győr-Moson-Sopronban volt a legkisebb, Szabolcs-Szatmár-Beregben pedig a legnagyobb, ahol fele annyi új otthont sem adtak át, mint 2009-ben. Tízezer lakosra 36 épített lakás jutott, mely Budapest és Pest megye után a harmadik legmagasabb értéket képviselte a területi rangsorban, s a Vasinál kétszer, a Zalainál 2,8-szor nagyobb volt.

Településtípus alapján egyedül a megyeszékhelyen kapott több lakás használatbavételi engedélyt a tavalyinál, a többi városban és a községekben számottevő csökkenés következett be. Az építkezők a községek közül a megye három legnagyobb városa környezetében találhatók részesítik előnyben. E falvak népszerűségét a nagyobb munkalehetőséget nyújtó városokhoz, valamint a határhoz közeli fekvés számottevően befolyásolta, ez utóbbiban a külföldi érdeklődés is szerepet játszott. Az elmúlt évben 12 községben (Győrújbarát, Győrújfalva, Győrzámoly, Nyúl, Feketeerdő, Halászi, Hegyeshalom, Mosonszolnok, Rajka, Ágfalva, Harka és Hegykő) épült legalább tíz lakás, közülük a legtöbb használatbavételi engedélyt (63) Rajkán adták ki.

Az épített lakások száma, 2010

Település	Épített lakások száma	A megyei százalékában	Tízezer lakosra jutó épített lakás
Városok összesen	1 119	69,7	42
Ebből: Győr	659	41,1	51
Sopron	141	8,8	24
Többi város	319	19,9	41
Községek összesen	486	30,3	27
Ebből: Csornai kistérségben	27	1,7	11
Győri kistérségben	121	7,5	23
Kapuvár-Beledi kistérségben	29	1,8	28
Mosonmagyaróvári kistérségben	172	10,7	48
Pannonhalmi kistérségben	20	1,2	15
Sopron-Fertődi kistérségben	96	6,0	31
Téti kistérségben	21	1,3	14
Megye összesen	1 605	100,0	36

Az építetők között a lakosság és a vállalkozások szerepe kizárólagosnak tekinthető, a lakások mintegy kétharmadát, illetve több mint egyharmadát kivitelezették, s ehhez hasonlóan alakult az építési cél szerinti összetétel (saját használatra–értékesítésre szántak) is. A használatbavételi engedélyt kapott lakások átlagos alapterülete 90 m²-t tett ki, mely 4 m²-rel kisebb az egy évvel korábbinál. A lakosság 105, a vállalkozások 62 m²-es lakásokat építettek. Az alapterület csökkenésével a szobaszám szerinti megoszlás is a kisebb lakások felé tolódott el. Két- és háromszobás több, egyszobás, valamint négy és több szobás lakás azonban kevesebb épült. Ennek ellenére az építkezők a tágasabb otthonokat preferálják, az új lakások közel háromnegyedében ugyanis legalább három szobát alakítottak ki. Minden második használatbavételi engedélyt kapott lakás családi házas formában, 37%-uk pedig társasházban készült az elmúlt évben.

A kiadott építési engedélyek száma az országoshoz hasonlóan a lakásépítési kedv jelentős visszaesését jelzi. Az elmúlt évben összesen 826 új lakás építését tervezték a megyében, mely az egy évvel korábbi mindössze 45%-át tette ki. A csökkenés mértéke az ország megyéi között a hetedik legnagyobb volt. E tekintetben az elmúlt másfél évtizedre visszatekintve 2010. a mélypontot jelentette, emellett figyelemreméltó, hogy az engedélyek száma először maradt el az építkezésektől. A tízezer lakosra jutó mutató (18) ennek ellenére országos viszonylatban kedvezőnek számít, Budapest, Pest és Somogy megye után a negyedik legmagasabb értéket képviselte. A csökkenés mindegyik településtípust érintette a megyében, mely a városokban – a jóval kevesebb tervezett társasházi lakás miatt – az átlagosnál nagyobb mértékű volt. A két legnagyobb városban, Győrött és Sopronban együttesen kiadott engedélyek száma alig több mint harmada, a többi városban pedig 42%-a volt az egy évvel korábbinak, miközben a községekben négytizedes visszaesés következett be. A megyében kiadott engedélyek alapján kivitelezhető lakások 62%-át egylakásos épületben, mintegy ötödét pedig társasházi formában tervezik, előbbiek aránya számottevően nőtt, utóbbiaké pedig mérséklődött egy év alatt.

2010-ben összesen 359 nem lakóépületre adtak ki engedélyt az építésügyi hatóságok, mely 3,5%-kal kevesebb az egy évvel korábbinál. Ötödük nem lakójellegű mezőgazdasági épületre, 17%-uk ipari épületre és raktárra szolt.

Tavaly 56 lakás szűnt meg a megyében, 28%-kal kevesebb az előző évinél. A megszűnés oka túlnyomórészt avulás és lakásépítés volt, együttes hányaduk közel háromnegyedet tett ki.

Közúti közlekedési balesetek

A balesetek és a személyi sérülések száma is csökkent 2010-ben, amivel folytatódott a több éve tartó kedvező folyamat – a tavalyihoz hasonló baleseti mutatókat ezt megelőzően legutóbb negyedszázaddal korábban regisztráltak.

Győr-Moson-Sopron megye közútjain 824 baleset következett be, 2,6%-kal kevesebb, mint az előző évben. A halálos balesetek száma 3-mal 35-re csökkent. Súlyos és könnyű sérüléssel járó 259, illetve 530 történt, az összesen belül képviselt részarányuk a 2009. évihez hasonlóan alakult.

Az ittasság 99 balesetet okozott, mely mindössze eggyel több az egy évvel korábbinál, arányuk azonban 12%-ra nőtt, folytatva a kedvezőtlen tendenciát.

A legtöbb baleset – az összes 64%-a – a személygépkocsi-vezetők hibájából következett be, elsősorban az elsőbbség meg nem adása, a szabálytalan irányváltoztatás, illetve a sebesség nem megfelelő alkalmazása miatt. A balesetek 12%-áért a tehergépkocsi-vezetők, minden tizedik esetben pedig a kerékpárosok voltak a felelősök.

Közlekedési balesetben 1 173 személy sérült meg a megye közútjain, 5-tel kevesebb az egy évvel korábbinál. Közlekedési balesetben, 4-gyel kevesebb, 38 személy vesztette életét. 309-en súlyosan, 826-an könnyen sérültek meg, számuk gyakorlatilag megegyezett a 2009. évivel.

Táblázatok

Összehasonlító adatok (megye – régió – ország)

2010. év

Megnevezés	Győr- Moson- Sopron	Vas	Zala	Nyugat- Dunántúl	Ország
	megye				
Lakónépesség					
Népesség száma, ezer fő ^{a)}	449	257	286	992	9 986
Népesség indexe	100,1	99,1	99,1	99,6	99,7
Ipar					
Termelés volumenindexe ^{b)}	117,9	116,5	108,4	115,8	110,7
Egy lakosra jutó termelési érték ^{b)} , ezer Ft	4 553,7	2 319,4	2 050,4	3 249,8	2 044,4
Termelés volumenindexe ^{c)}	119,1	115,3	100,8	117,2	111,2
Értékesítés volumenindexe ^{c)}	117,8	113,9	97,5	115,8	108,3
Ezen belül: belföldi	103,6	96,6	90,1	99,7	98,2
export	120,6	118,8	109,4	119,9	116,3
Értékesítésből az export aránya, %	85,2	81,0	43,2	82,3	60,0
Építőipar					
Építőipari termelés volumenindexe ^{d)}	99,5	83,2	103,0	96,9	91,1
Egy lakosra jutó termelési érték ^{d)} , ezer Ft	132,5	76,4	97,2	107,8	121,5
Turizmus					
Vendégek száma, ezer	444,7	405,5	519,8	1 370,0	7 304,0
Vendégek számának indexe	109,0	110,9	100,9	106,3	101,9
Vendégéjszakák száma, ezer	1 026,1	1 313,5	1 942,0	4 281,7	19 030,7
Vendégéjszakák számának indexe	111,2	117,1	101,0	107,9	101,5
Regisztrált vállalkozások^{e)}					
Regisztrált vállalkozások száma	69 473	37 834	48 725	156 032	1 644 484
Regisztrált vállalkozások számának indexe	103,3	103,9	103,0	103,4	103,3
1000 lakosra jutó vállalkozás	155	147	170	157	165
Beruházás					
Teljesítményérték, millió Ft	196 431	43 754	35 994	276 179	3 046 671
Egy lakosra jutó teljesítményérték, ezer Ft	437,5	169,6	125,0	277,6	304,7
Gazdasági aktivitás^{f)}					
Aktivitási arány, %	58,3	58,5	54,9	57,4	55,5
Foglalkoztatási arány, %	54,1	52,9	48,8	52,3	49,5
Munkanélküliségi ráta, %	7,1	9,6	11,0	8,8	10,8
Alkalmazásban állók száma és keresete^{g)}					
Alkalmazásban állók száma, ezer fő	115,1	59,0	59,3	233,4	2 701,8
számának indexe	101,2	99,7	104,5	101,7	101,5
havi bruttó átlagkeresete, Ft	193 270	170 157	156 649	178 061	202 576
havi bruttó átlagkeresetének indexe	103,5	104,0	100,4	102,9	101,4
havi nettó átlagkeresete, Ft	128 418	116 565	108 895	120 429	132 628
havi nettó átlagkeresetének indexe	108,7	108,7	105,4	107,9	106,9
Lakásépítés					
Épített lakás	1 605	476	371	2 452	20 823
Épített lakások indexe	95,6	62,4	59,4	79,9	65,1
Tízezer lakosra jutó épített lakások száma	35,7	18,4	12,9	24,6	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	Győr-Moson-Sopron 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	493 792	1 028 683	1 525 594	2 044 593	20 444 149
előző év azonos időszaka = 100,0	121,0	123,4	121,6	117,9	110,7
Ipari termelés értéke ^{b)} , millió Ft	478 021	996 683	1 475 865	1 967 349	18 664 223
előző év azonos időszaka = 100,0	122,9	125,5	123,3	119,1	111,2
Ipari értékesítés ^{b)} , millió Ft	487 335	1 101 004	1 487 771	1 995 876	21 512 440
előző év azonos időszaka = 100,0	121,4	123,1	121,1	117,8	108,3
Ezen belül: belföldi értékesítés, millió Ft	70 281	143 731	218 091	295 101	8 611 165
előző év azonos időszaka = 100,0	93,4	97,8	102,8	103,6	98,2
export, millió Ft	417 054	857 273	1 269 680	1 700 776	12 901 275
előző év azonos időszaka = 100,0	127,9	128,7	124,9	120,6	116,3
Építőipari termelés értéke ^{c)} , millió Ft	9 541	23 658	39 751	59 511	1 215 279
előző év azonos időszaka = 100,0	95,6	88,1	96,7	99,5	91,1
Épített lakások száma	242	516	730	1 605	20 823
előző év azonos időszaka = 100,0	78,1	81,8	77,6	95,6	65,1
Megszűnt lakások száma	7	14	34	56	2 549
előző év azonos időszaka = 100,0	36,8	37,8	81,0	71,8	61,6
Kiadott lakásépítési engedélyek száma	131	331	550	826	17 353
előző év azonos időszaka = 100,0	22,5	28,5	35,1	45,2	61,1
Élveszületések száma	1 024	2 002	2 993	4 000	90 350
előző év azonos időszaka = 100,0	99,8	97,1	94,0	94,6	93,7
Halálozások száma	1 419	2 724	4 033	5 400	130 450
előző év azonos időszaka = 100,0	97,0	98,6	99,4	99,8	100,0
Természetes szaporodás, fogyás (–)	–395	–722	–1 040	–1 400	–40 100
előző év azonos időszaka = 100,0	90,4	103,0	118,9	118,2	118,0
A kereskedelmi szálláshelyek vendégéjszakáinak száma	164 502	434 856	797 604	1 026 115	19 030 734
előző év azonos időszaka = 100,0	118,1	114,5	110,7	111,2	101,5
Ebből: külföldiek	60 956	183 621	337 340	420 421	9 358 373
előző év azonos időszaka = 100,0	120,7	117,3	113,5	112,1	101,4
Beruházások teljesítményértéke, millió Ft	21 742	64 709	109 105	196 431	3 046 671
Alkalmazásban állók száma ^{d)}	111 567	113 337	114 481	115 054	2 701 772
előző év azonos időszaka = 100,0	96,2	98,7	100,4	101,2	101,5
Alkalmazásban állók havi bruttó átlagkeresete ^{d)} , Ft	190 336	193 566	190 603	193 270	202 576
előző év azonos időszaka = 100,0	107,2	104,8	104,2	103,5	101,4
Alkalmazásban állók havi nettó átlagkeresete ^{d)} , Ft	127 209	128 544	127 119	128 418	132 628
előző év azonos időszaka = 100,0	113,5	111,3	109,8	108,7	106,9
Alkalmazásban állók átlagos havi munkajövedelme ^{d)} , Ft	201 154	205 514	202 403	205 496	215 896
előző év azonos időszaka = 100,0	106,0	104,2	103,5	103,1	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	Győr-Moson-Sopron megyében				Országosan, IV. 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	189,5	3 804,3
előző év azonos időszaka = 100,0	101,4	101,2	100,7	99,6	100,6
Munkanélküliek száma ^{a)} , ezer fő	14,0	13,7	14,3	14,5	462,1
előző év azonos időszaka = 100,0	118,6	118,1	104,4	104,3	104,5
Gazdaságilag inaktív népesség száma ^{a)} , ezer fő	143,7	145,5	144,8	146,0	3 416,9
előző év azonos időszaka = 100,0	98,8	99,3	101,3	102,8	98,8
Munkanélküliségi ráta ^{a)} , %	6,9	6,7	7,0	7,1	10,8
Nyilvántartott álláskeresők száma az időszak végén	16 457	12 593	12 017	13 696	591 278
előző év azonos időpontja = 100,0	112,3	87,7	83,2	92,0	97,8
Álláskeresési járadékban részesültek száma az időszak végén	7 138	4 695	4 069	4 865	115 838
előző év azonos időpontja = 100,0	87,3	60,7	60,9	73,3	74,5
Álláskeresési segélyben részesültek száma az időszak végén	2 371	1 770	1 710	2 223	77 324
előző év azonos időpontja = 100,0	135,3	118,4	103,8	95,9	105,6
Rendelkezésre állási támogatásban részesültek száma az időszak végén ^{b)}	1 613	1 474	1 408	1 659	181 714
előző év azonos időpontja = 100,0	137,9	147,0	125,2	123,1	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: 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