

Statisztikai tájékoztató

Pest megye, 2010/4

Tartalom

Összefoglaló	2
Gazdasági szervezetek	2
Beruházás	3
Ipar	4
Építőipar	6
Lakás.....	6
Turizmus	7
Foglalkoztatottság, keresetek.....	9
Népesség, népmozgalom.....	10
Közúti közlekedési balesetek	11
Táblázatok.....	13

További információk, adatok (linkek)

Elérhetőségek

Összefoglaló

A 2009. évi recesszió után 2010-ben Pest megye gazdasági teljesítményét ellentétes irányú, de többnyire az országosnál kedvezőbb folyamatok jellemezték.

Az ipari szervezetek Pest megyei telephelyeinek termelése éves szinten az átlagosnál nagyobb mértékben növekedett. A megyei székhelyű építőipar teljesítménye az országoshoz hasonlóan jelentősen csökkent. A lakásépítések számában bekövetkezett drasztikus csökkenés is az országos tendenciát követte.

Az idegenforgalom mutatói kedvezőbben alakultak az átlagosnál, a vendégek és a vendégéjszakák száma is nagyobb mértékben növekedett, mint országosan.

A vállalkozások számának bővülése meghaladta az átlagot, a fejlesztési ráfordítások értéke viszont folyó áron számolva is kisebb volt az egy évvel korábbinál.

Az országos tendenciákkal megegyezően a foglalkoztatási arány csökkent, a munkanélküliség nőtt, a munkaerő-piaci helyzet azonban továbbra is kedvezőbb az átlagosnál. A bruttó és nettó átlagkeresetek emelkedése mellett a keresetek reálértéke meghaladta a 2009. évit.

A születésszám csökkent, a halálozások száma stagnált, így a népesség természetes fogyása nagyobb volt a 2009. évinél.

Jelentősen csökkent a megye területén bekövetkezett közúti balesetek és sérültjeik száma, a legjelentősebben a halálos kimenetelű balesetek esetében.

Gazdasági szervezetek

Pest megyében 184 ezer gazdasági szervezetet regisztráltak 2010. december 31-én – az országos növekedést meghaladva –, 5,4%-kal többet, mint egy évvel korábban.

A szervezetek több mint kilenczete vállalkozás volt, ezen belül a felénél nagyobb arányt képviselő egyéni vállalkozások 4,4%-kal, a társas vállalkozások pedig 6,4%-kal gyarapodtak 2009. év végéhez képest. Negyedévről negyedévre mind a társas, mind az egyéni vállalkozások száma nőtt.

A 83 ezer regisztrált társas vállalkozás hattizede korlátolt felelősségű társaság, közel négyzete betéti társaság volt. Növekedett a korlátolt felelősségű társaságok (12%-kal), a részvénytársaságok (8,3%-kal) és a szövetkezetek száma (1,8%-kal), csökkent viszont a betéti társaságoké (2,3%-kal) 2009. december 31-hez viszonyítva.

A 91 ezer Pest megyei egyéni vállalkozást a munkavégzés jellege szerint vizsgálva, 40–40%-os arányt képviseltek a fő- és mellékfoglalkozásúak, közel 20%-ot a nyugdíjasként nyilvántartottak. Az előző év azonos időpontjához képest mindhárom kategóriát növekedés jellemezte, legjobban, 6,0%-kal a mellékfoglalkozásúak száma emelkedett. Az egyéni vállalkozások mintegy fele rendelkezett vállalkozói igazolvánnyal, számuk 3,2%-kal haladta meg a 2009. év végét.

1. ábra

**A regisztrált vállalkozások számának változása főbb gazdasági áganként, 2010. december 31.
(előző év azonos időpontjához képest)**

Főtevékenység szerint vizsgálva Pest megyében a legtöbb szervezetet (közel 27 ezret) az ingatlanügyletek gazdasági ágban regisztrálták, ezt követte a kereskedelem, gépjárműjavítás (26 ezer), a mezőgazdaság, erdőgazdálkodás, halászat (24 ezer), valamint a szakmai tudományos tevékenység (20 ezer) és az építőipar (15 ezer) területe. Az említett ágakban több gazdasági szervezetet regisztráltak, mint 2009 decemberének zárónapján, legjobban – 5,8%-kal – a kereskedelem, gépjárműjavítás ág gyarapodott, ezt követte a mezőgazdaság, erdőgazdálkodás, halászat ág 5,3%-os növekedéssel.

Beruházás

A megfigyelt Pest megyei székhelyű szervezetek 2010-ben – előzetes adatok szerint – 277 milliárd forintot fordítottak beruházásra, folyó áron 0,8%-kal kevesebbet, mint egy évvel korábban. A megyei beruházások képezték az ország összes beruházási ráfordításának 9,1%-át. A megyében egy lakosra 224 200 ezer forint értékű beruházás jutott, 81 ezer forinttal kevesebb, mint országosan.

A beruházási felhasználásokból legtöbbet – 35, illetve 29%-ot – az ipar és a kereskedelem fejlesztésére fordítottak, a kiadások 5,1%-a az információ és kommunikáció gazdasági ág fejlesztését szolgálta. A ráfordításokból az ipar, a kereskedelem és a szállítás, raktározás kivételével a többi főbb gazdasági ág területére az egy évvel korábbinál kisebb hányad jutott.

A beruházások teljesítményértékének megoszlása főbb gazdasági áganként, I–IV. negyedév

2010-ben a beruházásokra felhasznált összegből építésre 48,1%-ot, gépekre, berendezésekre, járművekre 51%-ot fordítottak, míg egy évvel korábban ez az arány 49, illetve 50% volt. A gépek közel fele-fele arányban származtak importból, illetve hazai gyártásból.

Ipar

A legalább 5 főt foglalkoztató ipari vállalkozások Pest megye területén működő telepein 2010-ben a termelés 14%-kal nőtt, az országos 11%-os bővülés mellett. Az első három negyedév egyre gyorsuló ütemű, átlagosan 14%-os növekedését a IV. negyedévben 13%-os bővülés követte. Az éves szinten itt előállított 1831 milliárd forint termelési érték az országos termelés 9%-át jelentette.

A telephelyekéhez hasonlóan alakult a Pest megyei székhelyű, legalább 50 főt foglalkoztató ipari szervezetek termelésének trendje. 2010 folyamán összehasonlító áron 8,9%-kal (országosan 11%-kal) nőtt a termelés volumene és 1314 milliárd forintot tett ki. A növekedés üteme minden negyedévben elmaradt a telephelyek esetében mértől.

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

Az energiaipar termelési volumene éves szinten negyedével bővült, az összes ipari termelés 94%-át adó feldolgozóipar teljesítménye pedig 8%-kal lett nagyobb. A legtöbb feldolgozóipari ágazat növelte kibocsátását. A legnagyobb termelési értéket előállító feldolgozóipari ágazatok közül a járműipar 28%-kal, az élelmiszeripar 2,6%-kal, a gumi-, műanyag- és építőanyagipar 8,7%-kal, a fa-, papír- és nyomdaipar pedig 17%-kal. A számítógép, elektronikai, optikai termék gyártásának termelési volumene viszont csökkent 1,1%-kal.

Az értékesítés volumene 2010 folyamán a termeléshez hasonlóan alakult (10%-kal nőtt), mely a belföldi értékesítés 15 és az export 7%-os bővülésének eredménye. Az értékesítésben a legnagyobb növekedést az utolsó negyedévben regisztrálták az előző év azonos időszakához képest. A belföldi értékesítés minden negyedévben növekedett, és az első negyedév kivételével az exportpiacok is bővültek.

Az energiaipar értékesítési volumene éves szinten több mint hattizedével nőtt. Az ipari értékesítés 93%-át adó feldolgozóiparé 7,6%-kal lett nagyobb, a feldolgozóipar belföldi piacainak 8,8 és az exportpiacok 6,9%-os bővülése következtében.

A belföldi értékesítés szempontjából legjelentősebb feldolgozóipari ágazatok közül az élelmiszeripar 5,3%-kal, a számítógép, elektronikai, optikai termékek gyártása pedig csaknem nyolctizedével növelte belföldi eladásainak volumenét, míg a gumi-, műanyag- és építőanyagipar belföldi értékesítése 18%-kal lett kisebb.

A legjelentősebb, exportra termelő feldolgozóipari ágazatok értékesítésének volumene a számítógép, elektronikai, optikai termékek gyártása kivételével növekedett a külföldön. Az utóbbi ágazat esetében 28%-os visszaesést regisztráltak, míg a járműgyártás exportértékesítése 31, a gumi-, műanyag- és építőanyagiparé pedig 27%-kal haladta meg az egy évvel korábbit.

1. tábla

Az ipari termelés és értékesítés, 2010. I–IV. negyedév

Ágazat, ágazatcsoport	Termelés, milliárd Ft	Volumenindex, előző év azonos időszaka = 100,0		
		termelés	értékesítés	
			belföldi	export-
Ipar, víz- és hulladék-gazdálkodás nélkül	1 314	108,9	114,5	107,0
Ebből:				
Feldolgozóipar	1 241	108,0	108,8	106,9
élelmiszer, ital, dohánytermék gyártása	202	102,6	105,3	120,1
fafeldolgozás, papírtermékek gyártása, nyomdai tevékenység	85	116,5	107,3	119,6
gumi-, műanyag és nemfém ásványi termék gyártása	144	108,7	82,2	127,0
számítógép, elektronikai, optikai termék gyártása	336	98,9	178,7	71,7
járműgyártás	225	128,2	89,6	130,7
Villamosenergia-, gáz-, gőzellátás, légkondicionálás	70	125,2	160,0	23-szorosa

A Pest megyei székhelyű iparban alkalmazásban állók száma 2010. I–IV. negyedévében 4,1%-kal nőtt, a termelékenység – az egy alkalmazásban állóra jutó termelés volumene alapján számítva – 4,6%-kal lett nagyobb.

Építőipar

A Pest megyei székhelyű, legalább 5 főt foglalkoztató építőipari vállalkozások termelési értéke 2010-ben összesen 132,8 milliárd forint volt, összehasonlításon 8,2%-kal kevesebb, mint az előző év azonos időszakában. A harmadik kivételével valamennyi negyedévben csökkenést regisztráltak. Országosan az építőipari termelés ebben a körben 8,9%-kal csökkent, így a megfigyelt Pest megyei vállalkozások részesedése az országos termelési értékből 11%.

Az építőipari termelés 47%-át adó épületek építése főcsoport termelési volumene 13%-kal esett vissza az előző évhez képest, az egyéb építmények építése főcsoporté pedig 3,5%-kal.

4. ábra

**Az építőipari tevékenység volumenének változása, 2010. I–IV. negyedév
(előző év azonos időszakához képest)**

A Pest megyei székhelyű építőipari vállalkozások év folyamán kötött új szerződéseinek volumene 7,7%-kal csökkent. Ezen belül az épületek építésére vonatkozó új szerződések volumene több mint harmadával maradt el az egy évvel korábbtól, az egyéb építményeké viszont 14%-kal meghaladta azt.

Lakás

Pest megye lakásállománya 2011. január 1-jén közel 455 ezer volt, 4500-zal több, mint egy évvel korábban. Száz lakásra átlagosan 272 lakos jutott, 42 fővel több, mint országosan.

2010-ben a megyében 36%-kal kevesebb, 4690 új lakás épült. A visszaesés közel azonos volt az országossal, de jóval felülmúlta a 2009. év 13%-os csökkenését. Az év folyamán kiadott 3800 lakásépítési engedély fele az előző évinek, a visszaesés mértéke az országos átlagnál 10 százalékponttal volt nagyobb. A 2010-ben kiadott engedélyek száma 18%-kal maradt el az év során használatbavételi engedélyt kapott lakások számától, ami a lakásépítések számának további csökkenését vetíti előre.

Az új lakások héttizedét a megye városaiban vették használatba a tulajdonosaik. A legtöbb lakás a Dunakeszi (847) és a Ráckevei (634) kistérségben épült, míg a Szobi kistérségben, ahol évek óta mélyponton vannak a lakásépítések, összesen 4 lakást adtak át.

A vállalkozások által épített lakások száma 40%-kal maradt el az előző évitől, a lakossági építkezés pedig több mint 30%-kal esett vissza. Így a lakások hattizedénél az építetők természetes személyek, négytizedénél vállalkozások voltak. A vállalkozói szerepvállalás jelentősebb csökkenésével együtt módosult a használatba vett lakások építési cél és építési forma szerinti összetétele. A lakások korábnál nagyobb hányada, 57%-a épült saját használatra. A családi házas és a többszintes többlakásos építési formában készült lakások aránya növekedett, részesedésük elérte a 67, illetve 23%-ot, a lakóparki és a csoportházas formában épített lakások aránya jelentősen csökkent. Az új lakások szobaszám szerinti összetétele az előző évihez képest kissé módosult; a három vagy annál kevesebb szobával épült lakások aránya valamelyest növekedett, de a 2010-ben épített lakások nagyobb részét, 53%-át még mindig négy vagy több szobával tervezték. A lakások átlagos alapterülete 107 m² volt, 4 m²-rel nagyobb, mint 2009-ben. A nagyságkategória szerinti összetételt tekintve a 60 m²-nél kisebb, illetve a 100 m²-nél nagyobb alapterületű lakások aránya meghaladta, míg a közepes nagyságú 60 és 100 m² közötti alapterületűeké elmaradt az egy évvel korábitól.

5. ábra

Az épített lakások megoszlása, 2010. I–IV. negyedév

2010-ben Pest megyében 225 lakás szűnt meg, 124-gyel kevesebb, mint egy évvel korábban. Az országban megszűnt lakások 8,8%-át a megye területén számolták fel.

Turizmus

Pest megyében az évközi statisztikai adatszolgáltatás keretében megfigyelt kereskedelmi szálláshelyeken 2010-ben 348 ezer vendég 659 ezer vendégéjszakát töltött el, 5,2%-kal, illetve 1,9%-kal többet, mint egy évvel korábban. Ez a növekedés nagyobb mértékű volt, mint az ország egészében, ahol a vendégek száma 1,9%-kal, a vendégéjszakáké pedig 1,5%-kal bővült.

Az időszakon belül október kivételével valamennyi hónapban növekedett a vendégek száma. A legtöbben augusztusban vették igénybe a megyei szálláshelyek szolgáltatásait, a legnagyobb vendégszám-növekedés (17%) azonban novemberben következett be. A fővároshoz hasonlóan a megyei szálláshelyek is az előző évinél kedvezőbb idegenforgalmi idényeket zártak 2010-ben. A legjobban a május és június hónapokat magában foglaló előidényben nőtt a vendégek száma (5,4%-kal), de a június–júliusi főidényben is 3,0%-kal, a szeptember–októberi utóidényben pedig 0,5%-kal többen érkeztek a megye szálláshelyeire, mint egy évvel korábban.

2010-ben a Pest megyei vendégek 81%-a szállodákban tartózkodott, 11%-a panziókban, 3,5%-a üdülőházakban, 1,7%-a turistaszállókon, 1,5–1,5%-a pedig ifjúsági szállókon, illetve kempingekben szállt meg. A szállodák és turistaszállók esetében 8,8%-os, illetve 60%-os vendégforgalom-bővülés következett be, a többi szállástípusban az egy évvel korábbinál kevesebb vendéget regisztráltak.

A szállodák közül a megye idegenforgalmában a négy-, illetve háromcsillagos besorolásúak játsszák a vezető szerepet: az ilyen kategóriákba sorolt szállodákban száll meg a szállodai vendégek több mint kilenctizede. A vendégek száma a négycsillagos szállodákban 16%-kal növekedett, szemben a háromcsillagosokkal, melyek vendégforgalma 5,4%-kal maradt el az egy évvel korábban mérttől.

A szállodatípusok közül a wellness szállodák vendégforgalma volt a legerőteljesebb: 90 ezer vendég vette igénybe ezen intézmények szolgáltatásait, 32%-kal több, mint az előző év azonos időszakában. Az egyenként mintegy 30 ezres vendégforgalmat bonyolító Pest megyei gyógy-, garni- és apartmanszállodák esetén is kétszámjegyű vendégszám-bővülés volt tapasztalható.

A Pest megyei szállodák az előző évinél némileg magasabb, 38%-os szobakihasználtsággal működtek, 7,1 százalékponttal elmaradva az országos foglaltságtól.

A megyében a teljes vendégforgalom 27%-át kitevő külföldi vendégek száma az előző év azonos időszakához képest 6,5%-kal, az általuk eltöltött vendégéjszakáké 9,8%-kal csökkent. (Az ország egészében 4,8%, illetve 1,4% volt a bővülés mértéke.) A külföldiek több mint héttizede az Európai Unió országaiból, főként Németországból, Romániából, Lengyelországból, az Egyesült Királyságból és Olaszországból érkezett, melyek közül Románia és Olaszország esetében vendégforgalom-csökkenésről, a többi ország esetében pedig a vendégforgalom növekedéséről beszélhetünk. A legnagyobb bővülés Lengyelország esetében következett be (47%), de az Egyesült Királyságból is közel 30%-kal több vendég érkezett a megyei szálláshelyekre, mint egy évvel korábban. A külföldi vendégforgalom 88%-át a szállodák bonyolították, ahol a külföldi vendégek átlagos tartózkodási ideje 1,7 éjszaka volt. A külföldi szállodai vendégek 70%-a négycsillagos, 16%-a háromcsillagos, 14%-a pedig kétcsillagos szállodát választott tartózkodási helyül.

2010 folyamán 253 ezer belföldi vendég 476 ezer vendégéjszakát töltött el a megye kereskedelmi szálláshelyein. A vendégek száma az egy évvel korábbihoz képest 4,8%-kal növekedett, míg az általuk eltöltött vendégéjszakáké 0,8%-kal csökkent. (Az ország egészében 0,5%-kal kevesebb belföldi vendég 1,6%-kal több vendégéjszakát töltött el az egy évvel korábban mértnél.) A belföldi vendégek 78%-a szállodában szállt meg, átlagosan 1,8 éjszakára. A szállodák közül a négycsillagos besorolásúak voltak a legnépszerűbbek: a belföldi szállodai vendégek 71%-a ezekben, 24%-a pedig a háromcsillagosokban tartózkodott.

Foglalkoztatottság, keresetek

A KSH reprezentatív munkaerő-felmérése alapján 2010. IV. negyedévében Pest megyében mintegy 544 ezer fő volt jelen a munkaerőpiacon, a 15–74 éves népesség 57%-a. A foglalkoztatottak száma a IV. negyedévben 499 ezer, az év egészét tekintve 498 ezer fő volt. A munkanélkülieké az év második felében negyedévről negyedévre csökkent, így az utolsó három hónapban számuk 45 ezer (évi átlagos értékük 47 ezer) fő volt. 2010-ben a foglalkoztatottak száma ezer fővel emelkedett a 2009. évihez képest, a munkanélkülieké 23%-kal haladta meg azt. A megyét csökkenő foglalkoztatási arány és az országoshoz hasonlóan, növekvő munkanélküliség jellemezte. Éves szinten a foglalkoztatási arány (52,5%) a megyében így is nagyobb, a munkanélküliségi ráta (8,7%) pedig kisebb, mint országosan (49,2, illetve 11,2%).

2010-ben a legalább 5 főt foglalkoztató Pest megyei székhelyű vállalkozásokban, valamint a költségvetési szerveknél és nonprofit szervezeteknél átlagosan 258 ezren álltak alkalmazásban, 4,0%-kal többen, mint 2009-ben. A fizikai és a szellemi munkakörben foglalkoztatottak száma egyaránt emelkedett, 4,6, illetve 3,3%-kal.

3. tábla

Az alkalmazásban állók számának és keresetének alakulása főbb gazdasági áganként, 2010. I–IV. negyedév

Gazdasági ág	Alkalmazásban álló		Havi bruttó átlagkereset	Havi nettó átlagkereset
	megoszlás, %	előző év azonos időszaka = 100,0		
Összesen	100,0	104,0	102,5	107,2
Ebből:				
ipar	25,9	102,9	104,1	108,4
kereskedelem	5,8	107,2	99,2	102,8
szállítás és raktározás	27,4	102,5	106,5	110,2
információ és kommunikáció	4,9	101,2	103,0	107,5
pénzügyi szolgáltatás	4,9	123,5	104,4	106,7
adminisztratív szolgáltatás	3,9	92,0	108,5	116,9
közigazgatás	9,3	105,7	98,4	106,8
oktatás	5,8	109,2	89,4	95,0
egészségügyi szolgáltatás	100,0	104,0	102,5	107,2

A főbb gazdasági ágakat a közigazgatás kivételével létszámbővülés jellemezte. A termelőágak közül az egyik legnagyobb foglalkoztatónak számító ipari szervezeteknél 2,9%-os, az építőiparban 7,2%-os növekedés következett be a vizsgált időszakban. A szolgáltatóágak közül az adminisztratív szolgáltatásban közel egynegyedével álltak többen alkalmazásban, mint egy évvel korábban, a többi gazdasági ág területén 1,2–9,2 százalékkal dolgoztak többen.

Az alkalmazásban állók közel nyolctizedének munkát adó versenyszférában 4,3%-os, a költségvetési szerveknél is hasonló arányú, 4,2%-os volt a létszámemelkedés.

**Az alkalmazásban állók számának és átlagkeresetének változása, 2010. I–IV. negyedév
(előző év azonos időszakához képest)**

A megfigyelt szervezeteknél alkalmazásban állók 2010-ben havonta átlagosan bruttó 182 700 forintot kerestek, 2,5%-kal többet, mint 2009-ben. A keresetnövekedés mértéke meghaladta az országos átlagot és 0,8 százalékponttal volt nagyobb a 2009. évben tapasztaltnál. A szellemi munkakörben foglalkoztatottak havonta átlagosan bruttó 256 700, a fizikai foglalkozásúak 128 100 forintot kerestek, 1,9, illetve 3,4%-kal többet az egy évvel korábbinál.

A versenyszférában alkalmazásban állók havi bruttó átlagkeresete 2010-ben 183 600 forint volt, 3,6%-kal több, mint az előző évben. A költségvetés területén a bruttó átlagkereset 2,1%-kal, 180 500 forintra csökkent.

A havi nettó átlagkereset egy év alatt 7,2%-kal, 122 200 forintra emelkedett. A versenyszférában ennél valamelyest kevesebb, a költségvetési szerveknél pedig 1700 forinttal több volt a nettó átlagkereset. A reálkeresetek – a fogyasztói árak 4,9%-os növekedését figyelembe véve – átlagosan 2,2%-kal emelkedtek a 2009. évihez képest, döntően a személyijövedelemadó-szabályok változásának köszönhetően.

A nemzetgazdasági szintű átlagos havi munkajövedelem 194 000 forintra emelkedett, 2,7%-kal meghaladva az előző évi szintet. A munkajövedelmen belül az egyéb munkajövedelem aránya átlagosan 5,8%-ot tett ki.

A Foglalkoztatási és Szociális Hivataltól származó adatok alapján a 2010. decemberi zárónapon 40 766 álláskeresőt tartottak nyilván, 3,9%-kal többet, mint az előző év azonos időpontjában. Az állást kereső pályakezdekők száma 2223 volt, ami az egy évvel korábbinál 25%-kal több. Az elhelyezkedési lehetőségek továbbra is kedvezőbbek Pest megyében, mint az ország más területein. A megyében bejelentett betöltetlen álláshelyek száma jelentősen csökkent, az egy álláshelyre jutó álláskeresők száma (48 fő) még így is kevesebb, mint országosan (50 fő). Álláskeresési járadékot 13 310 fő, álláskeresési segélyt 5818 fő, rendelkezésre állási támogatást 6851 álláskereső kapott. A foglalkoztatottság bővülését szolgáló aktív foglalkoztatáspolitikai programokban – képzés, bér- és járulékjellegű támogatások, közhasznú foglalkoztatás stb. – 2207 fő vett részt.

Népesség, népmozgalom

Az előzetes adatok szerint Pest megyében 2010-ben az élveszületések száma az országra jellemzőnél kisebb mértékben esett vissza, a halálozások száma pedig – az országoshoz hasonlóan – alig változott

Pest megyében 2010-ben 12 400 újszülött jött a világra, 4,2%-kal kevesebb az egy évvel korábrinál. A halálozások száma 13 600 volt, ami nagyságrendben megegyezett a 2009. évvel. Az elveszületések és a halálozások egyenlegeként a megye lakosainak száma – az előző évi 644 fős fogyással szemben – 1200 fővel csökkent. (Országosan a természetes fogyás 40 100 fő volt, 18%-kal több, mint az előző évben.)

A belföldi és a nemzetközi vándorlás figyelembevételével Pest megye becsült lélekszáma 2011. január 1-jén 1 millió 238 ezer fő volt, ami mintegy 8100-zal több az egy évvel korábrinál.

Pest megyében az év folyamán 4300 házasságot kötöttek, 2,3%-kal kevesebbet, mint 2009-ben.

Közúti közlekedési balesetek

2010-ben az előzetes adatok alapján Pest megyében 1892 személysérüléssel járó közúti közlekedési baleset történt, 12%-kal kevesebb, mint egy évvel korábban. Kevesebb mint kétezer balesetet utoljára 1988-ban regisztráltak; a megyében ekkor 1879 baleset volt.

A megye közútjain 2010 során bekövetkezett balesetek közül 1282 könnyű, 540 súlyos sérüléssel, 70 pedig halálos áldozattal járt. A könnyű sérüléssel járó balesetek száma 10%-kal, a súlyos sérüléssel járóké 13%-kal, a halálosaké pedig 36%-kal mérséklődött. A megye közútjain bekövetkezett halálos kimenetelű balesetek az összes ilyen típusú magyarországi balesetek 11%-át tették ki. (Egy évvel korábban a magyarországi halálos balesetek ennél nagyobb aránya – 15%-a – történt Pest megyében.) Az ittas állapotban okozott közlekedési balesetek száma 9,6%-kal, 244-re mérséklődött. Az ittasan okozott balesetek aránya azonban nem csökkent, 13%-ot tett ki. A megye közútjain bekövetkezett balesetek 94%-át járművezetők idézték elő, a gyalogosok hibájából bekövetkezett balesetek aránya 4,8%-ot tett ki, a többi esetben egyéb okokra (műszaki hibára, pályahibára, utasok hibájára) lehetett visszavezetni a balesetet. A megye területén a járművezetők által előidézett balesetek háttérben leggyakrabban a sebesség nem megfelelő alkalmazása állt, de a főbb okok között szerepelt még az elsőbbség meg nem adása, illetve a szabálytalan irányváltoztatás, haladás és kanyarodás is.

8. ábra

A járművezetők hibájából bekövetkezett személysérüléses közúti közlekedési balesetek megoszlása, 2010. I–IV. negyedév

A balesetek során 2584 személy sérült meg. A sérültek száma a baleseti esetszámhoz hasonlóan 12%-kal mérséklődött. A balesetek következtében 1855 ember könnyebben, 644 súlyosan megsérült és 85 fő életét veszítette. Mindhárom sérültszám alacsonyabb volt az egy évvel korábnál. Annak ellenére, hogy az elhunytak száma 27%-kal mérséklődött és a halálozási arányszám is 3,3%-ra csökkent, a száz halálos balesetre jutó elhunyszám az egy évvel korábbi 105-ről 121-re nőtt.

Táblázatok

Összehasonlító adatok (megye – régió – ország)

2010. I–IV. negyedév

Megnevezés	Budapest	Pest megye	Közép-Magyarország	Ország
Lakónépesség				
Népesség száma, ezer fő ^{a)}	1 736	1 238	2 974	9 986
Népesség indexe	100,8	100,7	100,8	99,7
Ipar				
Termelés volumenindexe ^{b)}	110,1	114,0	111,4	110,7
Egy lakosra jutó termelési érték ^{b)} , ezer Ft	1 996,7	1 484,0	1 783,2	2 044,4
Termelés volumenindexe ^{c)}	107,4	108,9	107,7	111,2
Értékesítés volumenindexe ^{c)}	102,4	110,2	103,6	108,3
Ezen belül: belföldi	92,9	114,5	95,2	98,2
export	119,5	107,0	116,7	116,3
Értékesítésből az export aránya, %	41,9	55,7	44,1	60,0
Építőipar				
Építőipari termelés volumenindexe ^{d)}	81,0	91,8	83,2	91,1
Egy lakosra jutó termelési érték, ^{d)} ezer Ft	263,8	107,6	198,8	121,5
Turizmus				
Vendégek száma, ezer	2 495,9	347,7	2 843,6	7 304,0
Vendégek számának indexe	106,3	105,2	106,2	101,9
Vendégéjszakák száma, ezer	5 853,9	659,4	6 513,3	19 030,7
Vendégéjszakák számának indexe	104,6	101,9	104,3	101,5
Regisztrált vállalkozások^{e)}				
Regisztrált vállalkozások száma	385 861	174 782	560 643	1 644 484
Regisztrált vállalkozások számának indexe	103,5	105,3	104,1	103,3
1000 lakosra jutó vállalkozás	222	141	189	165
Beruházás				
Teljesítményérték, millió Ft	1 250 399	276 688	1 527 087	3 046 671
Egy lakosra jutó teljesítményérték, ezer Ft	723,2	224,2	515,4	304,7
Gazdasági aktivitás^{f)}				
Aktivitási arány, %	60,0	57,1	58,8	55,5
Foglalkoztatási arány, %	54,7	52,3	53,7	49,5
Munkanélküliségi ráta, %	8,8	8,3	8,6	10,8
Alkalmazásban állók száma és keresete^{g)}				
Alkalmazásban állók				
száma, ezer fő	943,9	258,4	1 202,3	2 701,8
számának indexe	99,7	104,0	100,6	101,5
havi bruttó átlagkeresete, Ft	261 272	182 654	244 723	202 576
havi bruttó átlagkeresetének indexe	100,9	102,5	101,0	101,4
havi nettó átlagkeresete, Ft	162 479	122 168	153 994	132 628
havi nettó átlagkeresetének indexe	106,9	107,2	106,8	106,9
Lakásépítés				
Épített lakás	6 186	4 690	10 876	20 823
Épített lakások indexe	59,6	64,2	61,5	65,1
Tízezer lakosra jutó épített lakások száma	35,8	38,0	36,7	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	Pest 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	388 288	852 263	1 336 736	1 831 280	20 444 149
előző év azonos időszaka = 100,0	107,3	112,4	114,2	114,0	110,7
Ipari termelés értéke ^{b)} , millió Ft	279 935	612 266	957 790	1 313 887	18 664 223
előző év azonos időszaka = 100,0	101,7	107,2	107,3	108,9	111,2
Ipari értékesítés ^{b)} , millió Ft	283 904	617 492	968 191	1 336 194	21 512 440
előző év azonos időszaka = 100,0	103,5	107,8	108,6	110,2	108,3
Ezen belül: belföldi értékesítés, millió Ft	121 469	263 645	423 642	591 811	8 611 165
előző év azonos időszaka = 100,0	119,3	116,6	115,6	114,5	98,2
export, millió Ft	162 436	353 847	544 550	744 384	12 901 275
előző év azonos időszaka = 100,0	94,1	102,1	103,7	107,0	116,3
Építőipari termelés értéke ^{c)} , millió Ft	20 167	55 916	96 570	132 826	1 215 279
előző év azonos időszaka = 100,0	75,3	82,7	91,1	91,8	91,1
Épített lakások száma	1 131	2 181	3 147	4 690	20 823
előző év azonos időszaka = 100,0	85,1	75,2	65,6	64,2	65,1
Megszűnt lakások száma	36	76	134	225	2 549
előző év azonos időszaka = 100,0	57,1	65,5	69,8	64,5	61,6
Kiadott lakásépítési engedélyek száma	996	1 957	3 013	3 833	17 353
előző év azonos időszaka = 100,0	54,2	51,8	58,7	51,6	61,1
Élveszületések száma	3 308	6 284	9 455	12 400	90 350
előző év azonos időszaka = 100,0	101,9	98,9	96,5	95,8	93,7
Halálozások száma	3 486	6 750	9 986	13 600	130 450
előző év azonos időszaka = 100,0	93,9	97,6	99,1	100,1	100,0
Természetes szaporodás, fogyás (–)	–178	–466	–531	–1 200	–40 100
előző év azonos időszaka = 100,0	38,0	83,2	190,3	186,3	118,0
A kereskedelmi szálláshelyek vendégéjszakáinak száma	119 085	277 474	507 788	659 366	19 030 734
előző év azonos időszaka = 100,0	101,6	98,5	100,7	101,9	101,5
Ebből: külföldiek	28 306	76 281	145 250	183 254	9 358 373
előző év azonos időszaka = 100,0	100,8	107,1	108,4	109,8	101,4
Beruházások teljesítményértéke, millió Ft	56 829	121 146	189 426	276 688	3 046 671
Alkalmazásban állók száma ^{d)}	248 760	253 409	256 357	258 439	2 701 772
előző év azonos időszaka = 100,0	98,5	101,3	103,1	104,0	101,5
Alkalmazásban állók havi bruttó átlagkeresete ^{d)} , Ft	185 616	183 665	181 597	182 654	202 576
előző év azonos időszaka = 100,0	105,6	103,8	102,8	102,5	101,4
Alkalmazásban állók havi nettó átlagkeresete ^{d)} , Ft	123 774	122 701	121 628	122 168	132 628
előző év azonos időszaka = 100,0	111,1	109,6	108,2	107,2	106,9
Alkalmazásban állók átlagos havi munkajövedelme ^{d)} , Ft	195 170	194 395	192 511	193 995	215 896
előző év azonos időszaka = 100,0	105,1	103,7	103,3	102,7	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	Pest megyében				Országosan, IV. n. év
	I. n. év	II. n. év	III. n. év	IV. n. év	
Foglalkoztatottak száma ^{a)} , ezer fő	497,5	497,7	498,9	499,2	3 804,3
előző év azonos időszaka = 100,0	100,5	99,4	100,8	100,1	100,6
Munkanélküliek száma ^{a)} , ezer fő	47,3	49,6	46,7	45,2	462,1
előző év azonos időszaka = 100,0	142,9	142,2	109,6	104,6	104,5
Gazdaságilag inaktív népesség száma ^{a)} , ezer fő	398,5	399,4	404,7	409,4	3 416,9
előző év azonos időszaka = 100,0	99,2	100,4	101,3	102,6	98,8
Munkanélküliségi ráta ^{a)} , %	8,7	9,1	8,6	8,3	10,8
Nyilvántartott álláskeresők száma az időszak végén	43 812	40 364	39 844	40 766	591 278
előző év azonos időpontja = 100,0	137,5	115,7	106,8	103,9	97,8
Álláskeresési járadékban részesültek száma az időszak végén	17 736	15 341	13 352	13 310	115 838
előző év azonos időpontja = 100,0	120,1	91,7	81,0	77,5	74,5
Álláskeresési segélyben részesültek száma az időszak végén	5 687	5 123	5 177	5 818	77 324
előző év azonos időpontja = 100,0	153,2	144,3	130,3	108,2	105,6
Rendelkezésre állási támogatásban részesültek száma az időszak végén ^{b)}	5 461	5 774	6 207	6 851	181 714
előző év azonos időpontja = 100,0	108,6	129,3	128,1	134,1	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: Szabó István főosztályvezető

További információ: Vida Judit

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

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