


Statisztikai tájékoztató

Veszprém megye, 2010/4

Tartalom

Bevezető	2
Mezőgazdaság	2
Ipar	3
Beruházás	5
Építőipar	7
Lakásépítés	7
Turizmus	9
Gazdasági szervezetek	11
Foglalkoztatottság, keresetek	12
Népmozgalom	16
Közúti közlekedési balesetek	16
Táblázatok	18

További információk, adatok (linkek)

Elérhetőségek

Bevezető


2010-ben Veszprém megyében az ipari termelés volumene 18, az értékesítés 16%-kal, ezen belül az exportbevétel egynegyedével nőtt, ugyanakkor a belföldi értékesítés 1,1%-kal csökkent az előző év azonos időszakához képest. A megyei székhelyű gazdasági szervezetek folyó áron 2,4%-kal többet fordítottak beruházásokra, mint egy évvel korábban. Az építőipar teljesítménye tovább mérséklődött. Több mint egyharmadával kevesebb új lakás készült el, és a kiadott építési engedélyek száma is jelentősen visszaesett. A kereskedelmi szálláshelyeken 0,2%-kal csökkent a vendégek és 2,5%-kal a vendégéjszakák száma. Az év végén 1645-tel több gazdasági szervezetet tartottak nyilván. A foglalkoztatottak száma a versenyszférában 3,4%-kal nőtt, a költségvetési intézményekben pedig 4,2%-kal dolgoztak többen. A nyilvántartott álláskeresők száma egy év alatt 13%-kal, 19,5 ezer főre csökkent. Az alkalmazásban állók nettó átlagkeresete 113 ezer Ft volt, az egy évvel korábbinál 6,6%-kal több. A fogyasztói árak 4,9%-os emelkedése mellett a keresetek reálértéke 1,6%-kal nőtt. A születések és halálozások különbségéből adódó természetes fogyás üteme tovább gyorsult.

Mezőgazdaság

A Veszprém megyei székhelyű gazdaságok összes földterülete 2010. május 31-én az előző évihez hasonlóan 425 ezer hektár volt, amelynek 77%-a termő-, 23%-a művelés alól kivett terület. A termőterület 58%-a mezőgazdasági terület, négytizedét erdő borítja, a maradék 0,7%-át nádasként, ill. halastóként hasznosítják. A 190 ezer hektáros szűkebb értelemben vett mezőgazdasági terület háromnegyede szántó, ötöde gyeperő, a gyümölcsös és a szőlő együttes részaránya mindössze 3,9%-ot képvisel. A rendkívül kedvezőtlen időjárási körülmények hatására a földterületből az előző évinél egyharmadával több (99 ezer hektár) a súlyosan károsodott vagy kipusztult, illetve a vetetlen terület.

1. ábra

A földterület művelési ágankénti megoszlása, 2010. május 31.


A 2010. december 1-jei adatok szerint Veszprém megye állatállománya valamelyest csökkent az egy évvel korábbihoz viszonyítva. A szarvasmarhák száma nem változott, míg sertésből 2, tyúkféléből 37 ezerrel kevesebbet számláltak. A főbb állatfajok közül egyedül a

juhállomány bővült: az állattartók év végén 19 ezer egyeddel többet istállóztak, mint tavaly ilyenkor.

1. tábla

Állatállomány a főbb állatfajok szerint, december 1.

Megnevezés	2009	2010	2010 az előző év százalékában
	ezer db		
Szarvasmarha összesen	31	31	100,0
Ebből: tehén	15	15	100,0
Sertés összesen	120	118	98,3
Ebből: anyakoca	8	7	87,5
Juh összesen	32	51	159,4
Ebből: anyajuh	25	37	148,0
Tyúkféle összesen	1 026	989	96,4
Ebből: tojó	604	655	108,4


Ipar

2010-ben a megyei ipar termelése – a 4 főnél többet foglalkoztató vállalkozások telephely szerinti adatai alapján – 515 milliárd forintot tett ki, ami a közép-dunántúli régió össztermelésének alig több mint egytizede. Az ipari tevékenység volumene 2009-hez képest 15%-kal nőtt. Az egy lakosra jutó termelés értéke 1 millió 435 ezer forint volt, amely a régiós átlag egyharmada.

A megyei székhelyű, 49 főnél többet foglalkoztató ipari vállalkozások – az alkalmazotti létszám 8,2%-os növekedése mellett – 441 milliárd forint termelési értéket állítottak elő, ami összehasonlító áron 18%-kal haladta meg a 2009. évi termelést. A megye kibocsátása az előző évi alacsony bázishoz képest markánsan javult, de 14%-kal így is a 2008. évi szint alatt maradt.

2. ábra

Az ipari termelés és értékesítés volumenindexe*
(előző év azonos időszaka = 100,0)


*A 49 főnél többet foglalkoztató szervezetek székhely szerinti adatai.

Az ipari termelés csaknem teljes egészében a feldolgozóiparból származik, amelynek 2010. évi teljesítménye 18%-kal haladta meg az egy évvel korábbiét. A feldolgozóipar valamennyi jelentősebb ágazatában nőtt a termelés, legerőteljesebben a továbbra is legnagyobb részarányt képviselő járműgyártásban, valamint a vegyiparban. A járműipar kibocsátása 33%-kal bővült, a vegyi anyagok, termékek termelési volumene pedig a műtrágyagyártás év végi növekményének hatására 29%-kal haladta meg a 2009. évi szintet.

Az ipar teljesítményét 2010-ben is döntően az exportértékesítés alapozta meg. A feldolgozóipari termékek 77%-a (331 milliárd forint) került külföldre, ennek közel hattizedét a gépipar (ezen belül több mint négytizedét a járműgyártás) produktumai adták. A meghatározó feldolgozóipari ágazatok mindegyikében nőtt a külföldre történő eladások volumene. A vegyipar a tavalyi export-árbevételének közel másfélszeresét realizálta, a járműipar 33%-kal, az élelmiszeripar 28%-kal, a gumi-, műanyag és nemfém ásványi termékek gyártása ágazat pedig egyötödével növelte kivitelét. A fémalapanyagok, fémfeldolgozási termékek exportja 8,5%-kal bővült.

A feldolgozóipari termékek belföldi értékesítéséből 98 milliárd forintnyi árbevétel származott, a kereslet több ágazatban is elmaradt a 2009. évitől. A legnagyobb mértékben, csaknem 20%-kal, a gumi-, műanyag és nemfém ásványi termékek hazai értékesítése esett vissza. A gépek, gépi berendezések, valamint a villamos berendezések belföldi kereslete közel 10%-kal csökkent. A belföldi forgalom megközelítőleg egynegyedét adó élelmiszeriparban 5%-os elmaradás mutatkozott 2009-hez képest. A feldolgozóipar belföldi árbevételének háromtizedét adó vegyipar az év utolsó időszakában bekövetkezett növekedésnek köszönhetően elkerülte a visszaesést. A fémalapanyagok, fémfeldolgozási termékek hazai értékesítési lehetőségei ugyanakkor jóval kedvezőbben alakultak, mint egy évvel korábban.

2. tábla

Termelés és értékesítés volumenindexe a feldolgozóiparban, 2010. I–IV. negyedév*

(előző év azonos időszaka = 100,0)

(százalék)

Ágazat	Termelés			Belföldi értékesítés			Export értékesítés		
	I.–III. negyedév	IV. negyedév	I–IV. negyedév	I.–III. negyedév	IV. negyedév	I–IV. negyedév	I.–III. negyedév	IV. negyedév	I–IV. negyedév
Feldolgozóipar összesen	119,8	114,2	118,3	96,1	106,7	98,8	128,8	111,1	123,7
Ebből:									
élelmiszeripar	103,8	93,8	101,3	100,6	80,8	95,4	128,6	127,6	128,3
vegyi anyag, termék gyártása	118,5	155,0	129,0	99,9	125,5	108,0	165,3	116,7	145,8
gumi-, műanyag és nemfém ásványi termék gyártása	102,8	105,1	103,4	78,3	93,7	81,7	123,4	110,1	119,9
fémalapanyag, fémfeldolgozási termék gyártása	113,4	94,5	108,3	116,8	108,3	114,4	114,8	92,3	108,5
villamos berendezés gyártása	122,7	99,1	115,6	88,3	114,9	92,9	119,1	104,2	114,6
gép, gépi berendezés gyártása	100,4	181,6	109,0	77,9	236,1	90,9	106,6	189,1	112,3
járműgyártás	139,8	116,6	132,7	95,9	87,4	93,8	139,6	118,3	133,1


*A 49 főnél többet foglalkoztató szervezetek székhely szerinti adatai.

A legalább 50 fős ipari szervezetek átlagos létszáma 8,2%-kal bővült az elmúlt évihez képest. Az összes foglalkoztatott (18 ezer 400 fő) közel negytedét a gépiparban, ezen belül csaknem 4000 főt a járműgyártásban alkalmazták.

Az ipari termelés növekedési üteme meghaladta az alkalmazotti létszám bővülését, ezek eredőjeként az ipari termelékenység (az egy alkalmazásban állóra jutó termelés értéke) a megyében 8,7%-kal volt magasabb, mint 2009-ben.

3. ábra

Az alkalmazásban állók számának változása, 2010*
(előző év = 100,0)


*A 49 főnél többet foglalkoztató szervezetek székhely szerinti adatai.

Beruházás

Az elhúzódó válság hatása jelentkezik a beruházási tevékenység területén is. A finanszírozási források beszűkülése, a termékek és szolgáltatások iránti visszafogott kereslet meghatározta a megfigyelt Veszprém megyei székhelyű gazdasági szervezetek 2010. évi beruházási teljesítményét. A III. negyedévtől kezdve valamelyest javult a helyzet, és az év végére a beruházások értéke folyó áron megközelítette az 52 milliárd forintot, ami 2,4%-kal meghaladta az előző évi alacsony szintet. Egy lakosra 145 ezer forint beruházási teljesítményérték jutott, amely nem érte el az országos átlag (305 ezer forint) felét sem.

A beruházások volumenének alakulása

(előző év azonos időszaka = 100)


A termelő ágak közül a legnagyobb súlyt (41%) képviselő ipari beruházások folyó áron nem változtak.

Az ágazaton belül meghatározó gépipar beruházási ráfordításai az egy évvel korábbiak 92%-át érték el, ami a járműgyártásba történő investíciók csökkenésével magyarázható. Ugyanakkor ezt ellensúlyozták a vegyiparban, valamint a fémalapanyag és fémfeldolgozási termék gyártása ágazatokban végrehajtott fejlesztések. A 2009. évi alacsony bázishoz képest az előbbiben több mint négyötödével, az utóbbiban egynegyedével nőtt a befektetések volumene. 2010-ben egyharmadával kevesebb összeget fordítottak fejlesztésekre a mezőgazdaságban és az építőiparban.

A jelentősebb részarányú szolgáltatási ágak beruházási tevékenységét eltérő irányú tendenciák jellemezték. Míg az oktatásban az előző évihez képest több mint a két és félszeresére, a szállítás, raktározás ágban 23%-kal nőtt a befektetések értéke, addig a kereskedelemben alig változott, a vendéglátásban pedig a felére csökkent.

A beruházások teljesítményértéke, 2010


Anyagi-műszaki összetétel szerint az év során megfigyelésbe vont szervezeti kör beruházásainak 28%-át hazai, 23%-át import gép, berendezés, jármű beszerzésére fordították. Épületek és egyéb építmények építésére 45% beruházási hányad jutott, és alig valamivel több mint 3% az egyéb beruházás.

Építőipar

Az építőipari termelés több éve tartó csökkenése 2010-ben is folytatódott, a termelés volumene minden negyedévben alacsonyabb volt, mint az előző év azonos időszakában.

A megyei székhelyű 4 főnél többet foglalkoztató építőipari szervezetek 2010-ben 20,5 milliárd forint termelési értéket állítottak elő, összehasonlításként 17%-kal kevesebbet, mint egy évvel korábban. Az építőipari mikro cégek termelése ennél nagyobb mértékben, csaknem a háromtizedével zsugorodott.

A megfigyelésbe vont veszprémi székhelyű gazdálkodó szervezetek építőipari termelésének közel héttizede három alágazatban realizálódott: a lakó- és nem lakóépület építése, az épületgépészeti szerelés, és az út, vasút építése. A termelés volumene egyedül ez utóbbiban növekedett, a megyei gyorsforgalmi úthálózat felgyorsuló építési és felújítási munkálatainak köszönhetően. Az átlagosnál nagyobb mértékű (40%) volt a termelés csökkenése a közműépítés, a bontás és építési terület előkészítése alágazatokban.

A megyei építőipari vállalkozások az előző évinél egynegyedével kevesebb, 19 milliárd forint értékű új szerződést kötöttek, döntően (65%) lakás, kereskedelmi és irodaépület építésére.

3. tábla

Az építőipari termelés összetétele, 2010

Megnevezés	Épületek	Egyéb építmények	Összesen	Előző év =100,0 ^{a)}	Megoszlás, %
	millió Ft				
5– 9 fő közötti	3 076	1 493	4 569	72,0	22,3
10–49 fő közötti	6 302	4 258	10 560	92,0	51,6
50 fő és afeletti	3 377	1 951	5 328	77,1	26,0
Összesen	12 755	7 702	20 457	82,7	100,0
Ebből:					
lakó- és nem lakóépület építése	7 932	1 516	9 448	89,8	46,2
út, vasút építése	8	1 944	1 952	123,2	9,5
közműépítés	191	879	1 070	60,8	5,2
bontás, építési terület előkészítése	107	1 440	1 547	60,4	7,6
épületgépészeti szerelés	2 065	828	2 893	79,0	14,1
befejező építés	1 021	79	1 100	100,0	5,4
egyéb speciális szaképítés	1 164	575	1 739	75,9	8,5

a) Összehasonlításként áron.


Lakásépítés

2010-ben tovább folytatódott a lakásépítések visszaesése a megyében. A használatba vett lakások száma harmadával, az építési engedélyeké több mint felével csökkent az egy évvel

korábbihoz képest. Országosan 35%-kal kevesebb volt az új lakások száma, az építési engedélyeké pedig közel 60%-ra esett vissza.

6. ábra

Épített lakások, építési engedélyek


Az év során 454 új lakás kapott használatbavételi engedélyt az építési hatóságoktól. A megyeszékhelyen mindössze 79 új lakás épült, ami alig éri el a 2009-ben épített lakások felét. A többi város közül Pápa 64 és Balatonfüred 27 új lakás építésével járt az élen. A községekben 202 lakást adtak át, közülük Csepokon 13, Felsőörsön és Márkón 11 lakás épült. Az építettői kör összetétele hasonló a korábbi időszakokhoz: a lakások négyötödét természetes személyek építették saját használatra, 88 lakás értékesítés, 6 bérbeadás, 4 pedig szolgálati használat céljára épült.

4. tábla

Lakásépítés, építési engedélyek, 2010

Megnevezés	Épített lakások		Kiadott lakásépítési engedélyek	
	száma	2009 = 100,0	száma	2009 = 100,0
Megyeszékhely	79	55,2	29	15,1
Többi város	173	60,9	165	56,5
Községek	202	68,9	194	62,2
Összesen	454	63,1	388	48,7

Az új otthonok hattizede 4 vagy ennél több szobával rendelkeznek, az átlagos lakásméret 119 m² volt. Közműves csatornahálózathoz 95%-uk, a vezetékes gázhálózathoz 80%-uk kapcsolódott.

Az év során 116 lakás megszűnését regisztrálták, 27 lakásépítés, 26 avulás, 5-5 településrendezés, lakásmegosztás, illetve -összevonás miatt került lebontásra. A vörösiszap-katasztrófában leginkább érintett Kolontáron 29 lakást bontottak le.


Turizmus

2010-ben a megye kereskedelmi szálláshelyein 489 ezer vendég 1 millió 493 ezer vendégéjszakát töltött el. A vendégforgalom összességében 0,2%-kal (mintegy ezer fővel), a vendégéjszakák száma 2,5%-kal (38 ezer éjszakával) csökkent az előző évhez képest. A vendégek alig több mint egyötöde érkezett külföldről, számuk 8,3, vendégéjszakáik száma 8,6%-kal maradt el az egy évvel korábbtól. A 383 ezer főt kitevő belföldi vendéglétszám viszont 2,3%-kal, az általuk igénybe vett 988 ezer vendégéjszaka pedig 1%-kal magasabb volt, mint 2009-ben. A határainkon túlról érkezők – az előző évhez hasonlóan – átlagosan 5 éjszakát töltöttek el a szálláshelyeken, míg a hazai vendégek kevesebb, mint 3 éjszakára foglaltak szállást.

A külföldi vendégkör háromtizedét adó német vendégek száma 6,8%-kal (33 ezer főre), az osztrák látogatóké 2%-kal (12 ezer főre) csökkent, emellett közel egynegyedével visszaesett a dán, lengyel, olasz, ötödével pedig a holland és a francia vendégforgalom. Ugyanakkor 4,1%-kal többen keresték fel a megyét Szlovákiából, 6,4%-kal többen Romániából, és jelentősen emelkedett az orosz, ukrán, szlovén látogatók száma is.

7. ábra


A kereskedelmi szálláshelyek vendégforgalma havonként


A vendégek több mint fele a szállodákat vette igénybe, amelyek a főszezonban 9 125 férőhelyet biztosítottak. Az összesen 67 működő egység belföldi vendégéjszakáinak száma 4,3%-kal nőtt, míg a külföldieké majdnem ugyanennyivel csökkent az előző évhez viszonyítva. A szállodák telítettsége megegyezett a 2009. évi kihasználtsággal: rendelkezésre álló szobáik 40%-át értékesítették (országosan 45% volt e szállástípusban az átlagos szobakihasználtság).

A szállodákon belül a gyógy- és wellness-szállodák vendégéjszakáinak száma csaknem megduplázódott az egy évvel korábbihoz képest. Belföldi forgalmuk emelkedésének köszönhetően a panziók 17, a turistaszállások 13%-kal több éjszakát regisztráltak, ezzel szemben az ifjúsági szállókon és a kempingekben több mint egytizedével, az üdülőházakban pedig 7,7%-kal csökkent az eltöltött összes vendégéjszaka.

A vendégéjszakák számának változása szállástípusonként, 2010
(előző év=0,0)


A kereskedelmi szálláshelyek januártól december végéig 12,8 milliárd forint bruttó bevételt értek el, ennek héttizede a szállásdíjból és a szoba árba tartozó szolgáltatások ellenértékéből, további ötöde az üzemeltetett vendéglátóhelyek bevételéből származott. Az összes bevétel folyó áron 1,5%-kal nőtt, ezen belül viszont a szállásdíj-bevételek 5,6%-kal elmaradtak az egy évvel korábbtól. 2010-ben egy kiadott szoba bruttó átlagára 13 451 forintot tett ki, ami 3,1%-kal alacsonyabb, mint 2009-ben. A belföldi vendégek a szállásköltség négytizedét üdülési csekkel egyenlítették ki. A szálláshelyek az előző évinél 1,4%-kal kevesebb, megközelítőleg 1,9 milliárd forint összértékben fogadtak el üdülési csekket 2010-ben.

5. tábla

A szálláshelyeken beváltott üdülési csekk értéke és aránya, 2010

Szállástípus	Elfogadó egységek száma ^{a)}	A beváltott üdülési csekk			
		értéke		aránya a belföldi szállásdíjból	
		ezer Ft	előző év = 100,0%	százalék	előző év = 100,0%
Szálloda	66	1 401 977	98,8	39,0	110,4
Ebből:					
gyógy- és wellness-szálloda	10	730 397	270,6	39,9	147,6
Panzió	67	224 484	104,0	67,5	105,3
Turistaszállás	11	25 214	108,0	25,1	89,4
Ifjúsági szálló	6	24 371	145,8	10,5	142,1
Üdülőház	41	85 508	78,3	29,2	91,6
Kemping	15	95 679	95,1	51,0	103,1
Összes szálláshely	206	1 857 233	98,6	39,2	108,2

^{a)} Július 31-én.

A megyébe látogatók közel 80%-a a Balaton környékén szállt meg, ahol a vendégek és a vendégéjszakák száma egyaránt csökkent. A tó veszprémi partszakaszán csaknem egytizedével kevesebb külföldi foglalt szállást, a tavalyihoz hasonlóan átlagosan 5,2 éjszakára. Legtöbben Németországból érkeztek (27 ezer fő), de számuk 10, eltöltött vendégéjszakáik

száma 11%-kal elmaradt a 2009. évitől. A belföldi vendéglétszám egy százalékkal (mintegy 2700 fővel) nőtt, a vendégek azonban rövidebb időre foglaltak szállást, mint az előző évben, ezért igénybe vett éjszakáik száma 1,9%-kal csökkent.

Gazdasági szervezetek

2010. december 31-én 55 788 gazdasági szervezetet regisztráltak Veszprém megyében, az egy évvel korábnál 3%-kal többet. Ezek döntő hányada (92%-a) vállalkozás, fennmaradó része költségvetési szerv, nonprofit, illetve MRP-szervezet. A vállalkozások héttizede egyéni, háromtizede társas formában volt bejegyezve.


A társas vállalkozások legnagyobb hányada (56%-a) korlátolt felelősségű társaságként, közel háromtizede betéti társaságként szerepelt a regisztrációban. Az előbbiek száma egy év alatt 7,8%-kal gyarapodott, míg az utóbbiaké 5,7%-kal csökkent.

A 37 ezer regisztrált egyéni vállalkozás 43%-át mellékfoglalkozásúként, 36%-át főfoglalkozásúként, egyötödét pedig nyugdíjasként tartották nyilván. A mellékállásban dolgozók száma egy év alatt 4,8, a nyugdíjasoké 2,4, míg a hivatásszerűen tevékenykedőké 2,1%-kal növekedett.

Veszprém megyében 2010 végén ezer lakosra 144 vállalkozás jutott. Ennél jóval magasabb az aktivitási mutató értéke a balatoni idegenforgalmi területeken, és a megyei átlagot meghaladja az iparosabb megyeszékhely környékén, valamint az inkább mezőgazdasági jellegű Pápai térségben is.

9. ábra


Az ezer lakosra jutó vállalkozások száma Veszprém megyében, 2010. december 31.


A vállalkozások túlnyomó része (98%) legfeljebb 9 főt foglalkoztató kisméretű szervezet, és mindössze 27 cég tartozik a nagyfoglalkoztatók közé.

A legtöbb regisztrált gazdasági szervezet mezőgazdasági főtevékenységű (18%), de jelentős arányt (10-13%) képviseltek a különböző szolgáltatások nyújtására szakosodott szervezetek is, mint a kereskedelem, a szálláshely-szolgáltatás, vendéglátás és az ingatlanügyletek. Az elmúlt egy évben a nagyobb súlyú gazdasági ágak közül leginkább az ingatlanügyletek területén (4,9%-kal), a mezőgazdaságban (4%-kal) és a kereskedelemben (2%-kal) nőtt a gazdasági szervezetek száma.

A vállalkozások száma főbb gazdasági áganként, 2010. december 31.


Foglalkoztatottság, keresetek

Veszprém megyében 2010-ben a legalább öt főt foglalkoztató vállalkozásoknál és költségvetési szerveknél 75 843 fő állt alkalmazásban, 4,8%-kal több mint az előző évben. A foglalkoztatottak kilenczede teljes munkaidőben dolgozott, létszámuk 5,7%-kal meghaladta az előző évit. A versenyszférában 3,4%-kal, a költségvetési szerveknél pedig 4,2%-kal nőtt az alkalmazotti létszám. A versenyszférában dolgozók mintegy háromnegyede, a költségvetési intézményeknél dolgozók harmada tartozott a fizikai foglalkozásúak csoportjába. A fizikai foglalkozásúak létszáma 7,1%-kal, ezen belül a versenyszférában dolgozóké 4,7%-kal, a költségvetési szerveknél pedig 11%-kal emelkedett. A legjelentősebben az adminisztratív szolgáltatások ágazataiban – leginkább a munkaerő-kölcsönzés területén – és az egészségügyben bővült az alkalmazotti létszám. A szellemi foglalkozásúak létszáma 1,2%-kal nőtt az egy évvel korábbihoz képest.

Az alkalmazásban állók számának változása, 2010


(2009 =100,0)


A Veszprém megyei székhelyű gazdasági szervezeteknél teljes munkaidőben alkalmazásban állók havi bruttó átlagkeresete 164 ezer Ft volt, ami 1,9%-kal több a 2009. évihez képest. A versenyszférában dolgozók bruttó átlagkeresete 4,3%-os növekedést, az állami szférában alkalmazottaké viszont 2,1%-os csökkenést mutat, ugyanakkor az utóbbiban dolgozók átlagkeresete volt a magasabb (175 ezer Ft). A fizikai dolgozók bruttó átlagos havi keresete között 8 489 forint, a szellemi foglalkozásúak esetében ennek közel ötszöröse, 41 284 forint volt a különbség a versenyszféra javára. A nettó átlagkereset 113 ezer Ft-ot tett ki, ez 6,6%-kal több az előző évhez képest. A szellemi foglalkozásúak nettó átlagkeresete 8,5%-kal, a fizikai foglalkozásúaké 6,2%-kal haladta meg a 2009 évet. A nettó átlagkeresetek mind a versenyszférában (7,6%) mind pedig a költségvetési szférában (5,2%) emelkedtek. Az átlagos havi nettó kereset reálértéke a fogyasztói árak 4,9%-os növekedése mellett 1,6%-kal, ezen belül a versenyszférában dolgozóké 2,6%-kal, a költségvetési intézményeknél dolgozóké viszont csupán 0,3%-kal emelkedett.

A teljes munkaidőben foglalkoztatottak havi átlagkeresetének változása

(előző év azonos időszaka = 100,0)


A Nemzeti Foglalkoztatási Szolgálat adatai alapján az álláskeresők száma az előző évihez képest 13%-kal mérséklődött, december végén 19 512 fő szerepelt a nyilvántartásban. Az álláskeresők 48%-a nő, 7,2%-a pályakezdő és 13%-a 25 éven aluli. Az előző évhez képest ötödével kevesebben voltak a 25 éven aluliak, 15%-kal csökkent a pályakezdők száma és a női álláskeresők száma is egytizedével kevesebb.


Nyilvántartott álláskeresők száma az időszak végén


Álláskeresési járadékban 2010 decemberében 4446-an, álláskeresési segélyben pedig 3048-an részesültek, ami az előbbi esetében a 2009-es évhez képest jelentős, 35%-os, az utóbbi esetében pedig 9%-os csökkenést jelent. Rendelkezésre állási támogatást 4757 fő kapott, a tavalyi évhez képest 11%-kal többen. Foglalkoztatáspolitikai aktív programokban decemberben 2188 fő vett részt, 11%-kal több, mint egy évvel korábban. A 2010. év végi 256 bejelentett üres álláshely kétszerese az egy évvel korábbinak. A megyében egy betölthető álláshelyre 76 nyilvántartott álláskereső jutott.

14. ábra


A munkanélküliségi ráta alakulása


A KSH lakossági munkaerő-felmérése szerint a Veszprém megyei 15-74 éves népesség 58%-a, mintegy 160 ezer fő tartozott a gazdaságilag aktívak közé. A népességen belül a foglalkoztatottak átlagos létszáma 141,6 ezer fő, ami mintegy 3300 fővel több a 2009. évinél. A megyei munkanélküliségi ráta az év végén 1,4 százalékponttal 11,5%-ra, a foglalkoztatási arány 1,2 százalékponttal 51%-ra emelkedett. Országosan a megyeinél alacsonyabb, 10,8%-os munkanélküliségi rátát és 49,5%-os foglalkoztatási arányt mértek.

15. ábra

A 15–74 éves foglalkoztatottak létszámának változása az előző év azonos időszakához képest


Népmozgalom

Veszprém megyében 2010-ben – előzetes adatok szerint – 2950 gyermek született, az előző évhez képest csaknem 300-zal (8,4%-kal) kevesebb. A halálozások száma 4500 körül alakult, ami 2,3%-os csökkenést jelent. A születések és a halálozások különbségéből adódó természetes fogyás (1550 fő) üteme tovább gyorsult, 16%-kal felülmúlta az egy évvel korábbit. A csecsemőhalálozások száma is kedvezőtlenül alakult, 2010-ben 17 gyermek halt meg egyéves születésnapja előtt, ami 1,7-szerese a 2009. évnek. Ezer újszülöttre így 5,8 csecsemőhalálozás jutott, ami jóval meghaladta az előző évi (3,1 ezrelékes) értéket.

A tavalyi évben 1220 házasságkötés történt, 50-nel kevesebb, mint 2009-ben.

16. ábra


Élveszületések, halálozások száma és a természetes fogyás


Közúti közlekedési balesetek

2010-ben Veszprém megyében tovább folytatódott a 2007 óta tartó kedvező tendencia a balesetek számában. A megye közútjain 12%-kal kevesebb baleset történt, a sérült személyek száma pedig 13%-kal csökkent az egy évvel korábbihoz képest.

Az 590 baleset kétharmada könnyű, közel egyharmada súlyos sérüléssel végződött, míg 33 esetben életét veszítette a sérült. A balesetek bekövetkezésében 73 esetben (2009-ben 75) az alkohol játszott szerepet.

Balesetek és sérültek száma


A balesetek 54%-át a személygépkocsik okozták. A balesetet előidéző okok között változatlanul a sebesség nem megfelelő alkalmazása, a szabálytalan irányváltoztatás és az elsőbbség meg nem adása a legjellemzőbb. Jelentősen megnőtt a kerékpárosok által előidézett balesetek száma. Míg 2009-ben 68, 2010-ben 101 balesetet okoztak kerékpárosok.

A megyében történt balesetek során 804 személy sérült meg. Közülük 545 fő könnyű, 218 súlyos sérülést szenvedett. A 33 halálos baleset során 41 fő vesztette életét, egyötödével több, mint 2009-ben.

Táblázatok

Összehasonlító adatok (megye – régió – ország)

2010. I–IV. negyedév

Megnevezés	Fejér	Komárom- Esztergom	Veszprém	Közép- Dunántúl	Ország
	megye				
Lakónépesség					
Népesség száma, ezer fő ^{a)}	426	312	357	1 095	9 986
Népesség indexe	99,8	100,0	99,4	99,6	99,7
Ipar					
Termelés volumenindexe ^{b)}	106,7	101,3	115,1	104,6	110,7
Egy lakosra jutó termelési érték ^{b)} , ezer Ft	4 174,9	7 964,6	1 438,8	4 359,8	2 044,4
Termelés volumenindexe ^{c)}	114,1	98,7	117,6	105,9	111,2
Értékesítés volumenindexe ^{c)}	110,6	98,3	116,4	104,3	108,3
Ezen belül: belföldi	103,7	87,7	98,9	96,7	98,2
export	112,8	99,9	123,8	106,0	116,3
Értékesítésből az export aránya, %	77,6	88,3	74,7	82,9	60,0
Építőipar					
Építőipari termelés volumenindexe ^{d)}	85,1	110,8	82,7	92,6	91,1
Egy lakosra jutó termelési érték, ^{d)} ezer Ft	78,3	105,2	57,1	79,0	121,5
Turizmus					
Vendégek száma, ezer	137,6	111,8	488,8	738,2	7 304,0
Vendégek számának indexe	111,6	87,6	99,8	99,7	101,9
Vendégéjszakák száma, ezer	322,9	282,0	1 493,1	2 098,0	19 030,7
Vendégéjszakák számának indexe	112,9	89,9	97,5	98,5	101,5
Regisztrált vállalkozások^{e)}					
Regisztrált vállalkozások száma	57 053	39 696	51 502	148 251	1 644 484
Regisztrált vállalkozások számának indexe	103,9	103,4	103,1	103,5	103,3
1000 lakosra jutó vállalkozás	134	127	144	135	165
Beruházás					
Teljesítményérték, millió Ft	130 423	125 707	51 977	308 107	3 046 671
Egy lakosra jutó teljesítményérték, ezer Ft	305,4	402,9	145,2	280,9	304,7
Gazdasági aktivitás^{f)}					
Aktivitási arány, %	55,7	59,7	57,6	57,5	55,5
Foglalkoztatási arány, %	51,2	54,6	51,0	52,1	49,5
Munkanélküliségi ráta, %	8,1	8,6	11,5	9,4	10,8
Alkalmazásban állók száma és keresete^{g)}					
Alkalmazásban állók száma, ezer fő	110,5	80,4	75,8	266,8	2 701,8
számának indexe	97,8	98,9	104,8	100,1	101,5
havi bruttó átlagkeresete, Ft	190 291	195 519	164 007	184 512	202 576
havi bruttó átlagkeresetének indexe	106,3	103,9	101,9	104,2	101,4
havi nettó átlagkeresete, Ft	127 263	130 085	113 037	124 133	132 628
havi nettó átlagkeresetének indexe	110,9	109,3	106,6	109,1	106,9
Lakásépítés					
Épített lakás	602	359	454	1 415	20 823
Épített lakások indexe	59,4	54,1	63,1	59,1	65,1
Tízezer lakosra jutó épített lakások száma	14,1	11,5	12,7	12,9	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	Veszprém 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	123 290	252 876	379 485	515 102	20 444 149
előző év azonos időszaka = 100,0	120,9	118,3	116,9	115,1	110,7
Ipari termelés értéke ^{b)} , millió Ft	107 370	218 111	325 273	440 688	18 664 223
előző év azonos időszaka = 100,0	124,5	121,6	119,4	117,6	111,2
Ipari értékesítés ^{b)} , millió Ft	110 680	217 783	326 080	442 406	21 512 440
előző év azonos időszaka = 100,0	128,5	121,4	119,4	116,4	108,3
Ezen belül: belföldi értékesítés, millió Ft	28 673	53 292	81 281	111 787	8 611 165
előző év azonos időszaka = 100,0	110,9	96,0	97,6	98,9	98,2
export, millió Ft	82 007	164 491	244 799	330 619	12 901 275
előző év azonos időszaka = 100,0	136,1	132,8	128,9	123,8	116,3
Építőipari termelés értéke ^{c)} , millió Ft	3 340	8 604	14 600	20 457	1 215 279
előző év azonos időszaka = 100,0	90,8	75,7	82,5	82,7	91,1
Épített lakások száma	124	206	324	454	20 823
előző év azonos időszaka = 100,0	70,5	70,3	66,3	63,1	65,1
Megszűnt lakások száma	21	58	67	116	2 549
előző év azonos időszaka = 100,0	123,5	131,8	113,6	139,8	61,6
Kiadott lakásépítési engedélyek száma	135	227	305	388	17 353
előző év azonos időszaka = 100,0	71,1	50,3	46,9	48,7	61,1
Élveszületések száma	769	1 501	2 245	2 950	90 350
előző év azonos időszaka = 100,0	96,4	97,4	92,4	91,6	93,7
Halálozások száma	1 140	2 244	3 343	4 500	130 450
előző év azonos időszaka = 100,0	89,1	93,7	97,5	98,7	100,0
Természetes szaporodás, fogyás (-)	-371	-743	-1 098	-1 550	-40 100
előző év azonos időszaka = 100,0	77,1	86,9	109,9	115,9	118,0
A kereskedelmi szálláshelyek vendégéjszakáinak száma	97 463	445 378	1 357 161	1 493 074	19 030 734
előző év azonos időszaka = 100,0	110,3	95,9	96,1	97,5	101,5
Ebből: külföldiek	13 553	113 770	476 957	505 533	9 358 373
előző év azonos időszaka = 100,0	114,2	81,7	90,2	91,4	101,4
Beruházások teljesítményértéke, millió Ft	8 629	17 996	33 489	51 977	3 046 671
Alkalmazásban állók száma ^{d)}	72 848	74 718	75 607	75 843	2 701 772
előző év azonos időszaka = 100,0	101,2	103,8	104,7	104,8	101,5
Alkalmazásban állók havi bruttó átlagkeresete ^{d)} , Ft	166 909	164 001	162 177	164 007	202 576
előző év azonos időszaka = 100,0	106,0	103,6	103,1	101,9	101,4
Alkalmazásban állók havi nettó átlagkeresete ^{d)} , Ft	114 782	113 105	112 119	113 037	132 628
előző év azonos időszaka = 100,0	111,5	109,5	108,0	106,6	106,9
Alkalmazásban állók átlagos havi munkajövedelme ^{d)} , Ft	176 739	175 585	174 037	176 232	215 896
előző év azonos időszaka = 100,0	105,7	103,8	103,5	102,3	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	Veszprém megyében				Országosan, IV. n. év
	I. n. év	II. n. év	III. n. év	IV. n. év	
Foglalkoztatottak száma ^{a)} , ezer fő	133,8	135,7	141,3	141,6	3 804,3
előző év azonos időszaka = 100,0	96,9	95,1	101,4	102,4	100,6
Munkanélküliek száma ^{a)} , ezer fő	20,1	20,7	19,8	18,4	462,1
előző év azonos időszaka = 100,0	121,8	138,9	143,5	118,7	104,5
Gazdaságilag inaktív népesség száma ^{a)} , ezer fő	124,7	122,0	117,0	117,9	3 416,9
előző év azonos időszaka = 100,0	100,5	101,1	93,7	95,2	98,8
Munkanélküliségi ráta ^{a)} , %	13,0	13,2	12,3	11,5	10,8
Nyilvántartott álláskeresők száma az időszak végén	23 586	18 146	17 543	19 512	591 278
előző év azonos időpontja = 100,0	109,1	87,7	83,9	87,3	97,8
Álláskeresési járadékban részesültek száma az időszak végén	6 456	4 106	3 601	4 446	115 838
előző év azonos időpontja = 100,0	73,0	51,4	51,7	65,4	74,5
Álláskeresési segélyben részesültek száma az időszak végén	2 926	1 982	2 120	3 048	77 324
előző év azonos időpontja = 100,0	136,5	117,3	98,4	91,0	105,6
Rendelkezésre állási támogatásban részesültek száma az időszak végén ^{b)}	4 963	4 395	4 322	4 757	181 714
előző év azonos időpontja = 100,0	117,9	114,3	114,7	110,7	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: Szemes Mária igazgató

További információ: Berta Györgyné tájékoztatási osztályvezető

Telefon: (+36-88) 620-205, gyorgyne.bertha@ksh.hu

tajekoztatas.veszprem@ksh.hu, telefon: (+36-88) 620-230