

Statisztikai tájékoztató

Bács-Kiskun megye, 2011/3

Tartalom

Összefoglaló	2
Mezőgazdaság	3
Ipar	4
Építőipar	5
Idegenforgalom	5
Gazdasági szervezetek	6
Beruházás	7
Népmozgalom	8
Foglalkoztatottság, munkanélküliség, keresetek	8
Lakásépítés	11
Táblázatok	13

További információk, adatok (linkek)

Elérhetőségek

Összefoglaló

A nyár vége óta tartó száraz időjárás segítette a betakarítási, de hátráltatta az őszi talajelőkészítési és vetési munkák elvégzését. A burgonya betakarított területe 4%-kal, a cukorrépáé egytizeddel, a kukoricáé 8%-kal nőtt az előző évhez képest, a termésmennyiség ezt meghaladóan emelkedett, így a termésátlagok javultak. A év első kilenc hónapjában a megyei székhelyű 49 fő feletti ipari vállalkozások termelése 6,9%-ot emelkedve megközelítette a 389 milliárd forintot. Az értékesítés 5,2%-kal lett több, azonban az export hányada 1,1 százalékponttal romlott. A megyei székhelyű építőipari szervezetek termelése meghaladta a 43 milliárd forintot, összehasonlítva áron 14,1%-kal emelkedett az egy évvel korábbihoz viszonyítva. Az új szerződések kétharmada egyéb építményekre vonatkozott, amelyek többségénél továbbra is utak építését tűzték ki célul. A megye kereskedelmi szálláshelyeit 116,4 ezer vendég vette igénybe, 300,4 ezer vendégéjszakára maradtak, előbbi 0,8%-kal, utóbbi 6,2 %-kal emelkedett. Az idelátogatók közel háromtizede – számuk egynegyeddel gyarapodott – külföldről érkezett. Szeptember utolsó napján 100,8 ezer gazdasági szervezetet tartottak nyilván, 2,5%-kal többet, mint az előző év azonos időpontjában. A vállalalkozási aktivitási mutató (ezer lakosra jutó vállalkozás) Bács-Kiskunban 182 volt, ami az országos átlagot több mint egytizeddel haladta meg. A megyei székhelyű gazdasági szervezetek folyó áron 100 milliárd forint értékű beruházást, az előző év azonos időszakának 2,3-szorosát, 62 milliárd forinttal többet valósítottak meg. Több mint 60 milliárd forintot a közúti járműgyártásba investáltak.

1. ábra

Fontosabb mutatószámok alakulása, 2011. I–III. negyedév
2010. I–III. negyedév = 100,0

A természetes népmozgalmi folyamatok következtében 2100 fővel csökkent a megye népessége. A munkaerő-piaci gondok valamelyest enyhültek, de a 15–74 éves népesség 49,3%-os foglalkoztatási rátája még mindig alatta maradt az országos átlagnak. A munkaügyi kirendeltségek 30,5 ezer álláskeresőt tartottak nyilván, 6%-kal kevesebbet a korábbinál. A megyei székhelyű munkáltatók másfél százalékkal bővítették alkalmazottaik számát, akiknek a havi bruttó átlagkeresete 5%-kal emelkedett, a nettó keresetek reálértéke viszont 0,7%-kal alatta maradt az egy évvel ezelőttinek. A lakásépítés újabb mélypontra jutott, a használatba vett lakások száma az előző évi kétharmadára esett vissza.

Mezőgazdaság

2011-ben a megyében a **kalászos gabonák** betakarított területének nagysága a tavaszi árpa kivételével többé-kevésbé elmaradt az egy évvel korábbitól. A **legjelentősebb gabonaféléből**, a búzából valamivel kisebb területről egyhatoddal több termést takarítottak be, azaz javult a termésátlag. Az őszi árpa területe 5%-kal volt kisebb, a mennyiség egytizeddel lett több. Legjobban a rozs és a triticale esetében csökkent a terület, egyiknél sem érte el a 2010. évi háromnegyedét. Előbbi betakarított mennyisége az egy évvel korábbi héttizedére esett vissza, utóbbié alig haladta meg annak háromnegyedét. Zabból egytizeddel kisebb területről ugyanannyit takarítottak be mint tavaly, aminek következtében jelentősen javult a termésátlag.

1. tábla

A kalászos gabonák fontosabb betakarítási adatai

Megnevezés	Betakarított terület, hektár	Betakarított termésmennyiség		Termésátlag	
		tonna	2010. év =100,0	kg/ha	2010. év =100,0
Búza (durumbúza nélkül)	68 239	306 848	116,4	4 500	117,2
Őszi árpa	27 030	111 147	110,0	4 110	115,8
Tavaszi árpa	3 372	10 976	99,6	3 260	98,8
Rozs	6 920	14 131	71,1	2 040	94,9
Zab	3 644	8 491	100,0	2 330	129,4
Triticale	18 071	63 249	76,3	3 500	157,7

Az időjárás a **betakarítási munkáknak** kedvezett, a talajmunkáknak azonban nem. Tavaly a sok csapadék, idén viszont annak hiánya okozott gondot. A megyei földművelésügyi igazgatóság adatai alapján a burgonya betakarított területe 4%-kal nőtt az egy évvel korábbihoz képest, a mennyiség viszont annak a kétszeresét közelítette. A cukorrépa területe a 2010. évit egytizeddel haladta meg, a betakarított mennyiség pedig több mint egyötöddel nőtt, azaz javult a termésátlag. Kukoricából a tavalyinál 8%-kal nagyobb területről egytizeddel több termést takarítottak be.

2. tábla

A fontosabb szántóföldi növények betakarítási adatai*, 2011. november 28.

Megnevezés	Betakarított terület, ezer hektár	Betakarított termésmennyiség		Termésátlag	
		ezer tonna	2010=100,0	kg/ha	2010=100,0
Burgonya	3,0	83,4	187,5	27 700	191,6
Cukorrépa	1,6	73,1	122,3	47 000	110,9
Napraforgó	40,7	102,3	141,1	2 511	120,7
Kukorica	88,9	554,7	110,0	6 238	101,8

* Forrás: Bács-Kiskun Megyei Kormányhivatal Földművelésügyi Igazgatósága.

Zöldségfélékből a tavalyinál háromtizeddel termelt több, a vöröshagyma mennyisége közel háromtizeddel, a csemegekukoricáé pedig közel egynegyeddel nőtt. A paradicsomtermés kéttizeddel lett nagyobb, a zöldpaprikáé azonban az egy évvel korábbi kétharmadára csökkent. Az aszályos időjárás következtében a **gyümölcsöknél** termés kiesés mutatkozott: a betakarított őszibarack a 2010. évi hattizedére, az alma 86%-ára zsugorodott, a körte mennyisége viszont egytizeddel nőtt.

2011-ben 17,3 ezer hektárról – az egy évvel korábbi terület alig nyolctizedéről – 130 ezer tonna **szőlőt** szüreteltek, ez a mennyiség az előző évi alacsony termést hattizeddel haladta meg.

A nagy szárazság az érést segítette ugyan, az őszi talajmunkáknak azonban nem kedvezett, a szeptemberi meleg a vetést is megnehezítette. A megyében a **talaj előkészítést** az őszi vetésű növények alá közel 147 ezer hektáron végezték el, az őszi mélyszántással pedig az aszály miatt az előirányzott 156 ezer hektár terület hattizedénél, 93 ezer hektárnál tartanak. Az **őszi vetést** mintegy 148 ezer hektáron végezték el, a terület közel felén (72 ezer hektáron) búza került a földbe.

Ipar

2011. I–III. negyedében a megyében a **négy főnél többet foglalkoztató ipari** telepek termelésének volumene 4,8%-kal (országosan 6,0%-kal) haladta meg az előző év hasonló időszakáét, számottevően – 13,9%-kal – augusztusban emelkedett. Békésben az ipari termelés volumene 5,5%-kal, Csongrádban pedig 1,6%-kal emelkedett. A régióban a termelés értéke folyó áron megközelítette az 1221 milliárd forintot, amelynek 43%-át Bács-Kiskun, 37%-át Csongrád, csaknem egyötödét pedig Békés megye adta.

Az év első kilenc hónapjában a megfigyelés körébe tartozó **megyei székhelyű 49 fő feletti** ipari vállalkozások termelése megközelítette a 389 milliárd forintot, ami 6,9%-kal több a 2010 hasonló időszakáénál. Két és félszeres fellendülés a gép, gépi berendezés gyártás területén, ettől jóval mérsékeltebb, 23%-os az egyéb feldolgozóiparban, valamint egyhatodos a textil- és ruházat, bőr és bőrtermék gyártásban következett be. A termelési érték több mint négytizedét előállító élelmiszeripar termelése az egy évvel korábbihoz képest 14%-kal emelkedett.

3. tábla

A megyei székhelyű ipar termelésének, értékesítésének alakulása* 2011. I–III. negyedév

Megnevezés	Termelés	Értékesítés	Ezen belül: export	Az export értékesítés	
	a 2010. I–III. negyedév = 100,0			megoszlása, %	aránya az összesen belül, %
Ipar összesen	106,9	105,2	104,0	100,0	60,7
Ezen belül:					
élelmiszeripar	114,3	111,0	110,8	31,8	47,6
fa-, papír- és nyomdaipar	99,4	98,4	112,6	2,9	29,9
gumi-, műanyag- és építőanyag-ipar	116,5	114,5	117,4	7,5	59,5
gépipar	100,8	100,3	99,3	50,6	90,5

* A 49 főnél többet foglalkoztató megyei székhelyű vállalkozások adatai, a termelés és értékesítés összehasonlító áron.

Január–szeptemberben a megyei székhelyű ipar átlagosan 22,7 ezer főt foglalkoztatott, 7,5%-kal többet mint egy évvel korábban. A termelékenység – az egy alkalmazásban állóra jutó termelési érték – kissé (0,6%-kal) romlott 2010. I–III. negyedévéhez viszonyítva, amely így 17,1 millió forintot ért el.

2011. I–III. negyedévben a **megyei székhelyű ipar értékesítése** közel 381 milliárd forintot tett ki, ami 5,2%-kal több, mint az előző év hasonló időszakában. Az exporthányad 1,1 százalékponttal romlott 2010. január-szeptemberhez képest. Az export bevétel több mint fele a gép-, közel egyharmada az élelmiszeripar tevékenységéből származott. Előbbi exportjának aránya egy százalékponttal csökkent, utóbbié pedig nagyjából az egy évvel korábbi szinten maradt.

Építőipar

2011. I–III. negyedévben a **legalább öt főt foglalkoztató megyei székhelyű építőipari szervezetek termelése** meghaladta a 43 milliárd forintot, összehasonlítva áron 14,1%-kal nőtt az egy évvel korábbihoz viszonyítva. (Az országos index 89,0% volt.) **Építményfőcsoportok** szerint az épületek építésének termelési volumene 12%-kal csökkent, az egyéb építményeké viszont számottevően, kétharmaddal növekedett.

4. tábla

Az építőipari termelés alakulása¹ 2011. I–III. negyedév

Ágazat	Az építőipari termelés			A tárgyidőszakban kötött új szerződések	
	értéke, millió Ft	megoszlása, %	2010. I–III. negyedév=100,0	értéke, millió Ft	megoszlása, %
Épület építése	12 532	29,0	82,7	18 121	39,4
Egyéb építmény építése	15 757	36,5	202,0	27 849	60,6
Speciális szaképítés	14 927	34,5	100,0	–	–
Összesen	43 216	100,0	114,1	45 970	100,0

¹A négy főnél többet foglalkoztató szervezetek adatai.

A megyei székhelyű építőipar szeptember végi közel 27 milliárdos **szerződésállományának** több mint háromnegyede út, autópálya építésére vonatkozott, épületek építésére csupán 22%-a. Előbbi jelentősen, az egy évvel korábbi 17-szeresére emelkedett, utóbbi viszont annak héttizedére esett vissza. A január–szeptember folyamán kötött új szerződések értéke megközelítette a 46 milliárd forintot, amely az előző év hasonló időszakáénak több mint másfélszerese. Építményfőcsoport szerint az új szerződések mintegy kétharmada egyéb építmények építésére vonatkozott, amelyek túlnyomó részében továbbra is út, autópálya építését tűzték ki célul.

Idegenforgalom

Szeptember végéig a megye kereskedelmi szálláshelyeit 116,4 ezer **vendég** vette igénybe, 300,4 ezer **vendégéjszakára** maradtak, előbbi 0,8, utóbbi 6,2 %-kal emelkedett az előző év azonos időszakához képest. Az idelátogatók közel háromtizede külföldről, héttizede pedig belföldről érkezett.

5. tábla

A kereskedelmi szálláshelyek fontosabb adatai, 2011. I–III. negyedév

Megnevezés	Vendégek száma		Vendégéjszakák száma		Átlagos tartózkodási idő, éjszaka	
	külföldi	belföldi	külföldi	belföldi	külföldi	belföldi
	2010. I–III. negyedév=100,0					
Szállodák	149,1	106,4	194,7	112,5	2,9	1,8
Panziók	71,3	102,1	115,1	109,3	4,0	2,3
Üdülőházak	21,9	34,7	42,0	32,5	5,6	2,5
Közösségi szállás	187,9	105,1	387,0	79,8	3,4	2,2
Kemping	95,5	99,2	86,0	97,1	6,9	3,4
Összesen	124,1	93,8	142,3	91,8	3,5	2,2

A külföldi vendégek háromnegyede a megye valamelyik szállodáját választotta, ahol, kétszer annyi (74 ezer) vendégéjszakát tölthettek el, mint egy évvel korábban. A belföldi vendégeknek is több mint fele részesítette előnyben a szállodát, az egyéb szálláshelyek közül pedig leggyakrabban (az esetek 13%-ában) kemping mellett döntöttek. Összességében a belföldiek átlagosan 2,2 a külföldi vendégek pedig 3,5 éjszakára maradtak.

2011. első kilenc hónapjában a megye kereskedelmi szálláshelyei 3 milliárd forint **bruttó bevételt** realizáltak, 14%-kal többet mint egy évvel korábban. Szeptemberben fizetési eszközként a megyében 66 helyen (ebből 23 szálloda, 24 panzió) fogadtak el üdülési csekket. A beváltott érték csaknem 200 millió forintra, az előző évinek alig háromnegyedére esett vissza, így a belföldi bruttó szállásdíjnak már csak 27%-át fizették üdülési csekkel.

Nagyrészt a Kecskemétre települt Mercedes-Benz Hungary Kft-nek köszönhetően a szeptember végéig Bács-Kiskunba látogató külföldiek jelentős része, 45%-a Németországból érkezett. Számuk közel hattizeddel nőtt az előző év azonos időszakához képest, átlagos tartózkodási idejük 4,2 éjszakára emelkedett. Utánuk a mintegy egytizedet képviselő romániai vendégek következtek, ők 12%-kal kevesebben jöttek, de hosszabb időre, átlagosan 2,6 éjszakára maradtak. Az Ausztriából érkezők 5,3, a Lengyelországból és az Olaszországból jövők egyaránt 4-4%-ot képviseltek, közülük az osztrák és az olasz vendégek száma emelkedett jelentősebben.

Gazdasági szervezetek

Szeptember utolsó napján 100,8 ezer megyei székhelyű gazdasági szervezetet tartottak nyilván, 2,5%-kal többet, mint az előző év azonos időpontjában. A **társas vállalkozások** száma meghaladta a 22 ezret, ezen belül a korlátolt felelősségű társaságoké a 14,2 ezret, a betéti társaságoké pedig megközelítette a 7,2 ezret. **Egyéni vállalkozásból** 73,2 ezret, a nonprofit és egyéb nem nyereségérdekelt szervezetekből közel 4,7 ezret, költségvetési szervekből pedig 0,6 ezret tartottak nyilván. Egyéb szervezet, amely kategóriába az állami gazdálkodó szervezetek, az egyéb vállalatok, valamint a megszűnő gazdálkodási formák tartoznak, 94 volt.

2. ábra

A vállalkozások gazdálkodási forma szerinti összetétele, 2011. szeptember 30.

A harmadik negyedév végén a **vállalkozási aktivitási mutató** (az ezer lakosra jutó vállalkozások száma) Bács-Kiskunban 182 volt, ami az országos átlagot több mint egytizeddel haladta meg. Az egyéni vállalkozások aránya a megye sajátosságaiból adódóan az országos átlagnál jóval magasabb, a társas vállalkozásoké viszont alacsonyabb.

Szeptember végén a megyében nyilvántartott egyéni vállalkozások közül a **munkavégzés jellege** szerint a főfoglalkozásúak hányada megközelítette a 37%-ot, a mellékfoglalkozásúak meghaladta a 36%-ot. A nyugdíj mellett tevékenykedők 27%-ot képviseltek. Szeptember utolsó napján az egyéni vállalkozások mintegy háromtizedének, 21,4 ezer főnek volt vállalkozói igazolványa, míg a többit adószámmal rendelkező magánszemélyként vagy egyéb piaci termelést folytató őstermelőként regisztrálták.

2011. szeptember végén a regisztrált egyéni vállalkozások 58,4%-a jelölte meg **főtevékenységként** a mezőgazdaságot, ezt követte az ingatlanügyletekbe soroltak egytizedes hányada, a kereskedelemben pedig 6,1%-uk tartozott. A megyében nyilvántartott társas vállalkozások 28,2%-ánál szerepelt főtevékenységként a kereskedelem, az építőiparba tartozók 10,1%-ot, az ipariak 12,4%-ot, a szakmai, tudományos műszaki tevékenységet folytatók 11,6%-ot képviseltek.

A negyedév végén a regisztrációban szereplő megyei székhelyű gazdasági szervezetek túlnyomó része, 97,7%-a igen alacsony **létszámmal**, 1–9 fővel folytatta tevékenységét, illetve nem volt alkalmazottja, 1,1%-uk 10–19 főt, 0,7%-uk 20–49 főt foglalkoztatott, az 50–499 fő közöttiek aránya 0,4%-ot tett ki. Az 500 és afeletti kategóriába mindössze 14 szervezet tartozott; közülük 7 költségvetési szerv és költségvetési rend szerint gazdálkodó szerv volt.

Beruházás

A Dél-Alföldön a gazdasági szervezetek 216 milliárd forintot fordítottak fejlesztésre, amelynek felét a Bács-Kiskun megyei, közel egyharmadát a Csongrád megyei, csaknem egynegyedét pedig a Békés megyei székhelyű szervezetek teljesítették.

2011. első kilenc hónapjában a megyei székhelyű gazdasági szervezetek folyó áron 109,3 milliárd forint értékű **beruházást** valósítottak meg, 2,3-szeresét az előző év azonos időszakáénak. A felfutás eredményeként az egy lakosra jutó teljesítményérték alapján a megyei mutató az országos átlagot 4,2%-kal, a régió átlagát több mint egynegyeddel haladta meg.

3. ábra

Egy lakosra jutó teljesítményérték alakulása, 2011. I–III. negyedév

Január–szeptemberben a fejlesztési források túlnyomó részét, héttizedét az iparba, 8,0%-át a mezőgazdaságba, 5,3%-át a kereskedelemben, 4,1%-át a szállítás és raktározásba fektették be, míg az oktatásba 3,3%-a, az egészségügyi szolgáltatásba 2,7%-a került.

Az **iparba** investált mintegy 77,2 milliárd forint meghatározó hányadát, több mint 60 milliárd forintot a közúti járműgyártás, 4,0 milliárd forintot az élelmiszer-, 1,7 milliárd forintot az italgégyártás bővítésére, korszerűsítésére fordították. Kecskeméten a Mercedes-beruházás országos jelentőségű, immár kétezer főt foglalkoztat, szeptemberben beindult a tesztüzem,

elkezdődött a járműgyártás. Jelenleg folyik az autók tesztelése, a próbagyártás jövő év első negyedévében zárul, 2012. II. negyedévben kezdik meg az értékesítésre történő termelést.

2011. I–III. negyedév folyamán a beruházások **anyag-műszaki összetétele** módosult: jelenleg az épületek és egyéb építmények építése, illetve a gépek, berendezések, járművek 37–61%-os megoszlását mutatja az egy évvel korábbi 47–49%-kal szemben. Ebben jelentős szerepe volt az import gépek, berendezések értékének előző év azonos időszakához viszonyított 7,3-szoros felfutásának, amely elsősorban a közúti járműgyártást érintette.

Népmozgalom

Az előzetes adatok szerint szeptember végéig a megye területén 3 191 kisgyermek született, 5%-kal kevesebb, mint 2010 hasonló időszakában. Ugyanakkor a halálozások száma nem változott, így a természetes népmozgalmi folyamatok következtében a megye népessége tovább csökkent. A természetes fogyás január–szeptemberi 2100 fős mértéke csaknem egytizeddel magasabb, mint egy évvel korábban volt. A **születések és halálozások** negatív egyenlegéből adódó népesség csökkenés országosan is megfigyelhető, de a tendencia erősödése (6% körüli) elmaradt a Bács-Kiskun megyeitől.

A népesség fogyása valamennyi településtípuson nyomon követhető, a folyamatnak továbbra is a községek a legnagyobb vesztesei. Ezekben a településeken a vizsgált időszakban csaknem kétszer annyian haltak meg, mint ahányan születtek. A megyeszékhelyen ugyanezen arány még nem érte el az 1,2-szeres mértéket.

6. tábla

Főbb népmozgalmi adatok, 2011. I–III. negyedév

Megnevezés	Élveszületések száma	Halálozások száma	Természetes fogyás (-)	Egy éven aluli meghaltak száma	Házasságkötések száma
Kecskemét	767	893	-126	5	323
Többi város	1 468	2 549	-1 081	11	661
Községek	956	1 849	-893	9	341
Összesen	3 191	5 291	-2 100	25	1 325
2010. I–III. negyedév = 100,0	95,1	100,0	108,6	147,1	95,2

A városok mindegyikében kevesebben születtek, mint ahányan meghaltak. Dunavecscén és Kerekegyházaán mindössze néhány fős az eltérés, Tompán viszont több mint háromszoros, de Solton és Szabadszálláson is 2,3-szeres.

Az év első kilenc hónapjában a megyében 25 első életévét be nem töltött kisgyermek halt meg, számuk mintegy másfélszerese az egy évvel korábbinak. Ezer élveszületésre csaknem 8 haláleset jutott, amely arány mind az országosnál, mind pedig az egy évvel korábbi megyei adatnál közel 3 ezredponttal magasabb.

Tovább folytatódott a **házasságkötések** számának mérséklődése. Ez év szeptember végéig mindössze 1325 pár járult az anyakönyvvezető elé, 5%-kal kevesebb, mint 2010 hasonló időszakában. A csökkenés országosan is érzékelhető (mértéke egy százalék körüli volt), de inkább a gazdaságilag elmaradottabb régiókban, mert Közép-Magyarországon, illetve a fejlettebb dunántúli régiókban kismértékű növekedés figyelhető meg.

Foglalkoztatottság, munkanélküliség, keresetek

A **KSH munkaerő-piaci felmérése** szerint 2011. III. negyedévben a 15–74 éves megyei népességből 198 ezer főt foglalkoztattak, megközelítően 2 ezer fővel többet, mint a tavalyi év hasonló időszakában, a II. negyedévihez képest viszont több mint 4 ezer fővel bővült a

foglalkoztatottak létszáma. A munkanélküliek száma mérséklődött, de még így is a 22 ezer főt közelítette. A munkanélküliségi ráta némileg 10% alatt maradt, amely a régiós átlagot közelíti, az országostól viszont 0,8 százalékponttal kedvezőbb. A foglalkoztatási rátáról, valamint a foglalkoztatottakat és munkanélkülieket egyaránt magában foglaló aktivitási arányról viszont már nem mondható el ugyanez: az előbbi egy, az utóbbi pedig 1,6 százalékponttal maradt alatta az országos átlagnak.

7. tábla

A 15–74 éves népesség gazdasági aktivitása, III. negyedév

(százalék)

Megnevezés	Munkanélküliségi ráta		Aktivitási arány		Foglalkoztatási ráta	
	2010	2011	2010	2011	2010	2011
Bács-Kiskun megye	10,1	9,9	54,5	54,7	49,0	49,3
Dél-Alföld	10,3	10,0	54,8	54,1	49,1	48,7
Ország összesen	10,9	10,7	55,8	56,3	49,7	50,3

A 15–74 éves népesség foglalkoztatási aránya továbbra is a közép- és nyugat-dunántúli, valamint a közép-magyarországi régiók megyéiben magasabb. Bács-Kiskun mutatója a legkedvezőbb helyzetben lévő Komárom-Esztergom megyeitől több mint 6 százalékponttal elmarad.

A foglalkoztatási problémák a **Foglalkoztatási Hivatal** adatai szerint is enyhültek valamelyest. Szeptember végén a megyei kirendeltségek 30,5 ezer álláskeresőt tartottak nyilván, 6%-kal kevesebbet, mint a korábbi év hasonló időpontjában. Országosan is csökkent a regisztrációban szereplők száma, mértéke azonban csak egy százalék körüli, mert egyes térségekben (elsősorban az észak-alföldi régió megyéiben) tovább romlott a helyzet.

A pályakezdekők elhelyezkedési esélyei is javultak valamelyest, 3,6 ezres megyei létszámuk 3%-kal alatta maradt az egy évvel korábbinak. Egyes csoportjaiknak azonban, leginkább a szakképesítéssel nem rendelkező, gimnáziumban érettségizetteknek romlottak a munkába állási esélyei, ők egytizeddel többen váltak a munkaügyi kirendeltségek ügyfeleivé, mint tavaly szeptember végén. Rajtuk kívül az egyetemi diplomával rendelkezők közül is (3%-kal) többen kényszerültek az elhelyezkedésükhöz hivatali segítséget kérni.

Szeptember végén a munkáltatók közel 1800 álláslehetőséget ajánlottak fel, csaknem 2,5-szeresét az egy évvel korábbinak. Ennek következtében a munkát keresők és az álláshelyek egymáshoz viszonyított aránya is jelentősen javult, de még mindig 17-szeres a különbség.

A III. negyedév végén az álláskeresők fele kapott valamilyen anyagi ellátást. Legtöbben (közel nyolcezren) az önkormányzat által folyósított valamilyen szociális ellátásban – rendelkezésre állási támogatásban, rendszeres szociális segélyben és bérpótló ellátásban – részesültek. Álláskeresői járadékra 5,2 ezer fő, a tavalyi létszám kevesebb, mint kilenczede volt jogosult, ennek havi átlagos összege 51 ezer Ft-ot tett ki.

A **legalább 5 főt foglalkoztató megyei székhelyű munkáltatók** január–szeptember hónapokban átlagosan 106,9 ezer főnek biztosítottak munkahelyet, mintegy másfél százalékkal többen, mint 2010 hasonló időszakában. Mind a fizikai, mind pedig a szellemi munkakörökben emelkedett a foglalkoztatottak száma, az utóbbiaknál a két százalékot közelítette. A szellemiek létszáma országos szinten is bővült valamelyest, összességében viszont nagyjából az egy évvel korábbi szinten maradt a munkavállalói létszám.

Az alkalmazásban állók számát leginkább a vállalkozások emelték a megyében: mértéke elérte a 3%-ot, a szellemi munkát végzőknél pedig az 5%-ot is meghaladta. A nonprofit szervezeteket szerényebb mértékű, egy százalék körüli bővülés jellemezte, a költségvetési szerveknél és intézményeiknél viszont 2%-kal kevesebben jutottak munkalehetőséghez, mint az előző év első kilenc hónapjában. Gazdasági áganként még nagyobbak a különbségek. Egyes

szolgáltató ágakban (művészeti, szórakoztatási és szabadidős, valamint szakmai, tudományos és műszaki tevékenységek) egytizedet meghaladó a bővülés, más területeken viszont (humán-egészségügy, szociális ellátás, valamint ingatlanügyletek és pénzügyi tevékenységek) 7–10%-kal csökkent a létszám. A termelő ágak közül valamennyiben emelkedett az alkalmazotti létszám, leginkább az iparban, ahol meghaladta az 5%-ot.

A teljes munkaidőben alkalmazásban állók **havi bruttó átlagkeresete** az I–III. negyedévben a 165 ezer Ft-ot közelítette, 5%-kal volt magasabb az egy évvel korábbinál. A fizikai foglalkoztatottak keresete emelkedett nagyobb mértékben, az ő esetükben meghaladta a 6%-ot. A bruttó átlagkeresetek növelésére elsősorban a vállalkozásoknál nyílt lehetőség, a költségvetési szervek és a nonprofit szervezetek összességében egy százalék körüli mértékben emelték alkalmazottaik fizetését.

4. ábra

Havi bruttó átlagkeresetek alakulása, 2011. I–III. negyedév

A havi bruttó átlagkeresetek nemzetgazdasági ágankénti alakulása meglehetősen széles skálán mozgott. Míg a közigazgatásban és az oktatásban nem érte el az egy évvel korábbi szintet, addig az információs és kommunikációs, a pénzügyi és biztosítási, valamint az ingatlanüggyel foglalkozó területeken dolgozók esetében kb. egyötöddel meghaladta azt.

5. ábra

A reálkeresetek változása, 2011. I–III. negyedév

2010. I–III. negyedév = 100,0

A családi kedvezmény nélküli **havi nettó átlagkeresetek** 3%-kal emelkedtek a vizsgált időszakban, amely közel 3 százalékponttal alacsonyabb az országos átlagnál. A 112 ezer forintos nemzetgazdasági átlag gazdasági áganként 78–164 ezer Ft között mozgott, melyből az alsó szélső értéket a szálláshely-szolgáltatás, vendéglátás, a felső szélső értéket pedig a pénzügyi, biztosítási területen alkalmazásban állók képviselték.

A fogyasztói árszínvonal időközbeni 3,9%-os emelkedését figyelembe véve a nettó átlagkeresetek reálértéke összességében 0,7%-kal csökkent az egy évvel korábbihoz képest. A gazdálkodási formát tekintve a vásárlóerő csökkenése a vállalkozások szellemi, valamint a költségvetési szervek fizikai foglalkoztatottjainak kivételével valamennyi területen érzékelhető volt, de ez utóbbiaknál is csak szinten maradásról beszélhetünk.

Az alkalmazásban állók januártól szeptemberig havonta átlagosan 8800 Ft **egyéb munkajövedelemmel** egészíthették ki bruttó keresetüket, melynek összege a költségvetési szerveknél volt a legmagasabb (a 11 ezer Ft-ot közelítette), a vállalkozásoknál pedig a legalacsonyabb, de ott is elérte a 8 ezer Ft-ot. Nemzetgazdasági szinten a munkajövedelmek 5%-ot némileg meghaladó része származott ebből a forrásból, amely arány a nonprofit szervezeteknél volt a legmagasabb, 6% felett alakult. Gazdasági áganként nagyobbak az eltérések, míg az adminisztratív és szolgáltatást segítő tevékenységet végzők munkajövedelmének mindössze 2%-a volt egyéb munkajövedelem, addig a közigazgatásban ugyanezen arány meghaladta a 8%-ot.

Lakásépítés

A lakásépítés újabb mélypontra jutott. Az év első kilenc hónapjában a megye területén 315 **új lakást vettek használatba**, mindössze kétharmadát az egy évvel korábbinak. A csökkenés mind a községekben, mind pedig a városokban érzékelhető, s a természetes személyek és gazdasági szervezetek építkezéseit is egyaránt érintette. A megyék közül egyedül csak Csongrádban bővült néhány százalékkal az építkezések száma, az ország más területein mindenütt visszaesés tapasztalható, melynek mértéke Borsod-Abaúj-Zemplénben a kétharmadot közelítette, s országos szinten is csaknem négytized volt.

8. tábla

Lakásépítések, építési engedélyek, 2011. I–III. negyedév

Megnevezés	Használatba vett lakások		Kiadott új építési engedélyek	
	száma	2010. I–III. negyedév =100,0	száma	2010. I–III. negyedév =100,0
Kecskemét	150	71,1	124	42,0
Többi város	100	62,9	130	94,2
Községek	65	62,5	75	81,5
Megye összesen	315	66,5	329	62,7

A közeljövő kilátásai sem túl biztatóak, mert az építési hatóságok jóval kevesebb új lakás építéséhez járulhattak hozzá. A 329 **kiadott engedély** alig több mint hattizede a 2010. I–III. negyedévinek. Országosan sem sokkal kedvezőbb a helyzet, bár néhány dunántúli és északi megyében emelkedett a kiadott hatósági engedélyek száma.

A január–szeptember hónapokban használatba vett lakások háromnegyedét a természetes személyek által saját használatra épített vagy építtetett lakások teszik ki. Az új építésű lakások – részben a természetes személyek építkezéseinek nagyobb aránya következtében – egyre tágasabbak, átlagos alapterületük egyetlen év alatt 7 m²-rel emelkedett, a tárgyidőszakban már a 117 m²-t közelítette.

Az újonnan épített lakások szobaszám szerinti átlagos alapterülete, I–III. negyedév

Az új lakások **közműellátottsága** meglehetősen változatosan alakult. Egyrészt a tavalyi év hasonló időszakához képest némileg növekedett a közüzemi víz- illetve csatornahálózatra nem csatlakoztatott lakások aránya. Ez nyilvánvalóan azt jelzi, hogy egyre több lakás épül a település központjától távolabb, esetleg olyan külterületi településrészen, ahol a szolgáltatások nem elérhetőek. Másrészt településtípusonként jelentős eltérések vannak, amely elsősorban a szennyvízcsatorna esetében mutatkozik meg. Míg a megyeszékhelyen az új lakások közel háromnegyedét csatlakoztatták a hálózatra, addig a községekben ugyanezen arány a négytizedet sem érte el.

Szeptember végéig a megye területén összesen 37 **lakást szüntettek meg**, az egy évvel korábbiak valamivel kevesebb, mint kétharmadát. A lebontott lakások három kivételtől eltekintve személyi tulajdonban voltak, s a bontás okaként leggyakrabban az épület avulását jelölték meg.

Táblázatok

Összehasonlító adatok (megye – régió – ország)

2011. I-III. negyedév

Megnevezés	Bács-Kiskun	Békés	Csongrád	Dél-Alföld	Ország
	megye				
Lakónépesség					
Népesség száma, ezer fő ^{a)}	525	362	422	1 308	9 986
Népesség indexe	99,3	98,7	99,7	99,3	99,7
Ipar					
Termelés volumenindexe ^{b)}	104,8	105,5	101,6	103,7	106,0
Egy lakosra jutó termelési érték ^{b)} , ezer Ft	1 009,7	659,8	1 071,7	933,0	1 642,7
Termelés volumenindexe ^{c)}	106,9	112,6	103,9	106,7	105,1
Értékesítés volumenindexe ^{c)}	105,2	111,3	90,1	97,8	100,7
Ezen belül: belföldi	107,1	105,4	83,6	90,7	87,9
export	104,0	116,2	114,9	109,0	109,6
Értékesítésből az export aránya, %	60,7	57,1	26,5	43,4	64,1
Építőipar					
Építőipari termelés volumenindexe ^{d)}	114,1	89,7	81,0	95,9	89,0
Egy lakosra jutó termelési érték, ^{d)} ezer Ft	82,3	34,8	76,8	67,4	78,5
Turizmus					
Vendégek száma, ezer	116,4	101,8	141,4	359,6	5 947,5
Vendégek számának indexe	100,8	99,7	110,3	104,0	100,7
Vendégéjszakák száma, ezer	300,4	329,4	289,9	919,7	15 567,5
Vendégéjszakák számának indexe	106,2	94,7	118,2	105,0	98,2
Regisztrált vállalkozások^{e)}					
Regisztrált vállalkozások száma	95 417	65 151	76 398	236 966	1 638 232
1000 lakosra jutó vállalkozás	182	180	181	181	164
Beruházás					
Teljesítményérték, millió Ft	109 307	38 141	68 661	216 109	1 997 382
Egy lakosra jutó teljesítményérték, ezer Ft	208,3	105,4	162,8	165,2	200,0
Gazdasági aktivitás^{f)}					
Aktivitási arány, %	54,7	52,0	55,1	54,1	56,3
Foglalkoztatási arány, %	49,3	46,5	49,8	48,7	50,3
Munkanélküliségi ráta, %	9,9	10,5	9,6	10,0	10,7
Alkalmazásban állók száma és keresete^{g)}					
Alkalmazásban állók					
száma, ezer fő	106,9	66,3	92,4	265,6	2 691,1
számának indexe	101,4	96,4	100,4	99,7	99,9
havi bruttó átlagkeresete, Ft	164 676	156 982	173 205	165 757	210 104
havi bruttó átlagkeresetének indexe	105,4	104,3	102,8	104,2	104,4
havi nettó átlagkeresete ^{h)} , Ft	112 365	107 951	116 812	112 830	139 409
havi nettó átlagkeresetének indexe ^{h)}	103,2	101,8	100,8	102,1	105,7
Lakásépítés					
Épített lakás	315	112	352	779	8 147
Épített lakások indexe	66,5	64,0	105,4	79,2	61,6
Tízezer lakosra jutó épített lakások száma	6,0	3,1	8,3	6,0	8,2

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.– g) A 4 főnél többet foglalkoztató vállalkozások, létszámhatártól függetlenül a költségvetési szervek és a kijelölt nonprofit szervezetek székhely szerinti adatai.– h) Családi kedvezmény nélkül.

Index: előző év azonos időszaka (időpontja) = 100,0

Gazdasági-társadalmi jelzőszámok I., 2011

Megnevezés	Bács-Kiskun megyében				Országosan, I-III. negyedév
	I. n. év	I. félév	I-III. n. év	I-IV. n. év	
Ipari termelés értéke ^{a)} , millió Ft	163 741	340 391	529 948		16 403 621
előző év azonos időszaka = 100,0	105,0	104,1	104,8		106,0
Ipari termelés értéke ^{b)} , millió Ft	119 483	247 636	388 503		14 862 683
előző év azonos időszaka = 100,0	104,9	104,8	106,9		105,1
Ipari értékesítés ^{b)} , millió Ft	118 495	245 718	380 991		16 241 339
előző év azonos időszaka = 100,0	103,7	104,2	105,2		100,7
Ezen belül: belföldi értékesítés, millió Ft	45 067	95 242	149 783		5 838 056
előző év azonos időszaka = 100,0	106,8	107,1	107,1		87,9
export, millió Ft	73 428	150 476	231 208		10 403 284
előző év azonos időszaka = 100,0	101,9	102,4	104,0		109,6
Építőipari termelés értéke ^{c)} , millió Ft	8 155	26 623	43 216		784 340
előző év azonos időszaka = 100,0	99,5	113,0	114,1		89,0
Épített lakások száma	153	208	315		8 147
előző év azonos időszaka = 100,0	74,6	67,3	66,5		61,6
Megszűnt lakások száma	10	27	37		1 573
előző év azonos időszaka = 100,0	37,0	77,1	64,9		104,0
Kiadott lakásépítési engedélyek száma	76	186	329		8 869
előző év azonos időszaka = 100,0	44,2	62,6	62,7		65,2
Élveszületések száma	1 051	2 021	3 191		65 539
előző év azonos időszaka = 100,0	89,4	91,7	95,1		96,2
Halálozások száma	1 984	3 685	5 291		95 657
előző év azonos időszaka = 100,0	108,7	103,6	100,0		99,2
Természetes szaporodás, fogyás (-)	-933	-1 664	-2 100		-30 118
előző év azonos időszaka = 100,0	143,8	122,9	108,6		106,4
A kereskedelmi szálláshelyek vendégéjszakáinak száma	59 239	156 943	300 443		15 567 461
előző év azonos időszaka = 100,0	146,6	121,8	106,2		98,2
Ebből: külföldiek	23 528	65 323	114 452		7 891 226
előző év azonos időszaka = 100,0	252,4	160,3	142,3		101,3
Beruházások teljesítményértéke, millió Ft	23 145	70 578	109 307		1 997 382
Alkalmazásban állók száma ^{d)}	103 547	105 709	106 888		2 691 124
előző év azonos időszaka = 100,0	101,4	101,1	101,4		99,9
Alkalmazásban állók havi bruttó átlagkeresete ^{d)} , Ft	163 205	164 399	164 676		210 104
előző év azonos időszaka = 100,0	101,2	103,8	105,4		104,4
Alkalmazásban állók havi nettó átlagkeresete ^{d) e)} , Ft	111 507	112 217	112 365		139 409
előző év azonos időszaka = 100,0	100,0	102,1	103,2		105,7
Alkalmazásban állók átlagos havi munkajövedelme ^{d)} , Ft	170 127	172 829	173 457		223 795
előző év azonos időszaka = 100,0	101,0	103,6	105,3		104,5

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. e) Családi kedvezmény nélkül.

Gazdasági-társadalmi jelzőszámok II., 2011

Megnevezés	Bács-Kiskun megyében				Országosan, III. n. év
	I. n. év	II. n. év	III. n. év	IV. n. év	
Foglalkoztatottak száma ^{a)} , ezer fő	187,8	193,8	198,2		3 855,9
előző év azonos időszaka = 100,0	101,5	101,1	100,9		100,9
Munkanélküliek száma ^{a)} , ezer fő	25,6	22,7	21,7		462,0
előző év azonos időszaka = 100,0	103,2	95,0	98,6		99,2
Gazdaságilag inaktív népesség száma ^{a)} , ezer fő	190,2	185,7	181,9		3 355,4
előző év azonos időszaka = 100,0	98,8	99,7	99,6		98,7
Munkanélküliségi ráta ^{a)} , %	12,0	10,5	9,9		10,7
Nyilvántartott álláskeresők száma az időszak végén	36 814	32 237	30 541		536 694
előző év azonos időpontja = 100,0	93,5	98,7	94,0		98,8
Álláskeresési járadékban részesültek száma az időszak végén	7 816	5 518	5 212		102 289
előző év azonos időpontja = 100,0	81,2	82,1	88,8		98,2
Álláskeresési segélyben részesültek száma az időszak végén	4 346	2 747	2 218		41 708
előző év azonos időpontja = 100,0	111,3	91,2	68,8		76,2
Szociális ellátásban részesültek száma az időszak végén ^{b)}	8 665	8921	7 987		162 973
előző év azonos időpontja = 100,0	87,9	103,4	95,4		103,2

a) A KSH munkaerő-felmérése alapján. – b) Tartalmazza a rendelkezésre állási támogatásban, a rendszeres szociális segélyben és a bérpótló juttatásban részesülők számát, mely 2011. szeptember 1-jétől foglalkoztatást helyettesítő támogatás.

További információk, adatok (linkek):

[Részletes megyei adatok](#)

[stADAT-táblák](#)

[Módszertan](#)

Elérhetőségek:

Felelős szerkesztő: Végh Zoltán igazgató

További információ: Kocsis-Nagy Zsolt osztályvezető

Telefon: (+36-62) 623-870, Zsolt.Kocsis@ksh.hu

tajekoztatas.szeged@ksh.hu, telefon: (+36-62) 623-845