

Statisztikai tájékoztató

Győr-Moson-Sopron megye,

2011/3

Tartalom

Bevezető	2
Ipar	2
Építőipar	4
Turizmus	6
Gazdasági szervezetek	6
Beruházás	7
Foglalkoztatási helyzet	7
Népmozgalom	9
Lakáshelyzet	9
Közlekedési balesetek.....	10
Táblázatok.....	11

További információk, adatok (linkek)

Elérhetőségek

Bevezető

Az első három negyedévben a kiemelt gazdasági ágak teljesítménye vegyes képet mutatott Győr-Moson-Sopron megyében. Az ipari termelés kétszámjegyű mértékben nőtt, mely elsősorban az exportpiacok bővülésének köszönhető. A megyei székhelyű építőipari szervezetek helyzete még mindig nem mutat javulást, és a megkötött szerződések állománya sem jelez jövőbeni pozitív változást. A kereskedelmi szálláshelyeken valamivel kevesebb éjszakát töltöttek a vendégek, amiben a kedvezőtlen időjárás is szerepet játszott. A vállalkozási kedv továbbra is élénk. A megyei szervezetek az előző évinél jóval nagyobb összeget fordítottak beruházásokra, különösen a járműgyártást érintő ipari fejlesztések hatására. A foglalkoztatási helyzet kedvezően alakult, a munkanélküliek száma utoljára 2008 végén volt ilyen alacsony. Az alkalmazásban állók létszáma a feldolgozóiparban jelentősen nőtt, melyet a termelési kapacitás bővítése befolyásolt. A természetes népmozgalmi folyamatok az országosnál kedvezőbbben alakultak, kisebb ütemben ugyan, de tovább folytatódott a népesség fogyása. Az lakásépítési kedv nem mutat javulást, a kiadott engedélyek száma azonban az elmúlt évi drasztikus csökkenést követően az első három negyedévben már növekedett. A megye közútjain a tavaly ilyenkorinál kevesebben veszítették életüket közlekedési balesetben, súlyosan viszont számottevően többen sérültek meg.

Ipar

Az egy éve 20%-ot meghaladó teljesítményjavulást elérő ipari szektor 2011 I-III. negyedévben további 13%-os növekedést mutatott Győr-Moson-Sopron megyében, de a recessziót megelőző 2008. első kilenc havi kibocsátástól még ezzel együtt is közel egytizedével elmaradt. A termelés volumene a vasinál (14%) valamivel kisebb, a zalainál (5,6%) és az országos átlagnál (6,0%) nagyobb mértékben emelkedett. A megyében működő, legalább 4 főt foglalkoztató szervezetek 1 704 milliárd forintos produktuma a nyugat-dunántúli régió ipari termelésének továbbra is több mint hattizedét képviselte. Az egy lakosra jutó 3 788 ezer forint termelési érték a megyék közül a második legnagyobb volt, ami a nyugat-dunántúli átlag 1,4-szeresét, az országosnak pedig több mint a dupláját tette ki.

Az első kilenc hónapban a megyében bejegyzett 49 főnél nagyobb létszámmal működő szervezetek 1 638 milliárd forint értéket állítottak elő, így egy évvel korábbi teljesítményüket 13%-kal felülmúlták. Ehhez viszonyítva országosan 5,1%-os növekedést regisztráltak a háromnegyed év során, míg a régiós székhelyű ipari vállalkozások kibocsátása ennél nagyobb mértékben nőtt. Belföldi eladásai – piaci helyzetük egy éve tartó folyamatos romlása következtében – az első kilenc hónapra vetítve szerény mértékben (0,5%) csökkent, miközben exportjuk negyedévről-negyedévre javuló teljesítményt mutatva összességében 15%-kal bővült. A belföldi piac élénkülése országosan még inkább várat magára, de a kivitel növekedésének üteme is elmaradt a Győr-Moson-Sopron megyeitől.

A megyében a feldolgozóipari ágazatok közül az élelmiszeripar, a gumi-, műanyag- és építőanyag ipar, valamint a fa-, papír- és nyomdaipar az egy évvel korábinál gyengébb teljesítményt ért el, a számítógép, elektronikai, optikai termék gyártás termelésében pedig még mindig erősen érződött a szervezeti változások (gyárbezárás) hatása. Ugyanakkor a textilipar kezd kilábalni éveken át tartó válságából. Magára talált az egyéb feldolgozóipar is, a gép, gépi berendezés gyártása teljesítményének újbóli növekedéséhez pedig hazai és export piacainak élénkülése egyaránt alapot szolgáltatott. Utóbbi ágazat kibocsátása több mint harmadával nőtt, de a járműipar a tavalyi 25%-ot követően idén is tartani tudta a 20% közeli növekedési ütemet.

Az élelmiszeripar gyengébb teljesítményét a belföldi értékesítési lehetőségek romlása eredményezte, a gumi-, műanyag- és építőanyagipar esetében pedig tevékenységi átszólásból következően számottevő termelési és export volumen került elszámolásra más ágazatnál, míg

a fa-, papír- és nyomdaipar piaci pozíciói hazai és külföldi relációban egyaránt romlottak. A kohászat, fémfeldolgozás ágazat első félévben mutatott stabil növekedése a belföldi és export piacok harmadik negyedévi megtorpanása miatt jelentősen lefékeződött, ugyanakkor az ipari termelés háromnegyedét adó járműgyártás mind belföldi eladásaiból, mind kiviteléből származó bevételei egyaránt számottevően növekedtek.

A feldolgozóipari produktumból a járműgyártás 1 245 milliárddal, a korábbinál nagyobb arányban részesedett. A termelés kisebb szeletét adó ágazatok közül a gumi-, műanyag- és építőanyagipar, az élelmiszeripar és teljesítményének növekedése ellenére a kohászat, fémfeldolgozás is veszített súlyából, ezzel szemben a kedvező időszakot záró gép, gépi berendezés gyártásáé erősödött.

Az ország más területeitől többnyire markánsan eltérő ipari szerkezetű Győr-Moson-Sopronban – az egyéb feldolgozóipar és javítás mellett – egyedül a gépipar, azon belül is a járműgyártás és a villamos berendezés gyártása tudott az országosnál nagyobb teljesítményjavulást elérni, de a megyében termelés-csökkenést mutató ágazatok helyzete (élelmiszeripar, fa-, papír- és nyomdaipar, gumi-, műanyag- és építőanyagipar, számítógép, elektronikai, optikai termék gyártása) is országosan véve alakult kedvezőbben. A jól prosperáló járműgyártás mellett a gép, gépi berendezés gyártás termelése több mint egyharmadával nőtt, míg az egyéb feldolgozóipar 8,9%-os, a textilipar 8,2%-os, a villamos berendezés gyártása 5,3%-os növekedést produkált. Ugyanakkor a számítógép, elektronikai, optikai termék gyártás teljesítménye az elektronikai alkatrészgyártás területén bekövetkezett gyárbezárás következtében a felére esett vissza, de nem elhanyagolható az élelmiszeriparban és a gumi-, műanyag- és építőanyagiparban jelentkezett 6,8%-os, illetve 5,9%-os csökkenés sem. Az egy évvel korábbihoz képest kisebb termelési volumennel számolhattak a gőzellátásban és a gázelosztás területén. Ez magyarázza az energiaszektor termelésének 14%-os elmaradását 2010 első kilenc hónapjához viszonyítva.

1. ábra

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

a) 2009. I. negyedévtől víz- és hulladékgazdálkodás nélkül.

Az értékesítésből származó ipari bevétel az év első kilenc hónapjában meghaladta az 1 643 milliárd forintot, mely összehasonlításként az előző év azonos időszakához viszonyítva 13%-kal volt magasabb az egy évvel korábbinál.

A teljesítmény növekedése továbbra is az export élénkülésének volt köszönhető, az eladások egy évvel korábbinál is nagyobb hányada, 87%-a származott kivitelből. Ezen belül jó néhány ágazat (villamos berendezés gyártása, járműipar) szinte kizárólag csak külföldi piacokra termelt, de súlyának köszönhetően az ipari értékesítés több mint nyolctizedét e körben a járműgyártás

adta. A feldolgozóipari ágazatok többsége nemcsak exportját tudta fokozni, de mellette hazai eladásai is növekedtek. Ebben a körben a gép, gépi berendezés gyártása volt a legeredményesebb, külföldről származó bevételei 24, míg a belföldieké 42%-kal emelkedtek, de ugyancsak kétszámjegyű növekedést ért el – mindkét értékesítési irányt figyelembe véve – a járműgyártás is. Itthon és az export piacokon egyidejűleg mindössze a fa-, papír- és nyomdaipar bevételei maradtak el a korábbtól. A belföldi értékesítés bővülése a számítógép, elektronikai, optikai termék gyártásában (54%) volt a legmagasabb, a külföldre történő eladás pedig a gép, gépi berendezés gyártásában, valamint a járműiparban (19%) nőtt a legnagyobb mértékben.

Az élelmiszeriparnak az egy évvel korábbihoz képest már nemcsak a hazai piaci szűkültek, romlottak export lehetőségei is. Miközben a termékei iránt mutatkozó belföldi kereslet 8,7%-kal mérséklődött, kivitele az egy évvel korábbi 35%-kal szemben mindössze 3,9%-kal bővült. Az export helyzete elsősorban a húságazatban jelentkező gondok miatt romlott, de ehhez összességében egyéb élelmiszeripari termékek kivitelének a korábbinál szerényebb növekedése is hozzájárult. A járműgyártáson belül főként az alkatrész- és a karosszériagyártás jutott külföldön jelentős többletbevételhez, de az export zömét adó közúti gépjármű gyártása kivitele is számottevően bővült (13%-kal), miközben a belföldi piacok erősen visszafogott értékesítési lehetőséget nyújtottak.

A legalább 50 főt foglalkoztató megyei székhelyű ipari szervezeteknél a tavalyi csökkenést követően 2011 I-III. negyedévben mintegy két és félezer fővel, 7,1%-kal nőtt az alkalmazásban állók száma az előző év első kilenc hónapjához viszonyítva. A feldolgozóipar ágazatainak felében a korábbinál többen, másik felében kevesebben dolgoztak. A legnagyobb plusz létszám (1 900 fő) ismét a járműiparban jelentkezett, de a változás mértékét tekintve a gép, gépi berendezés gyártása (35%) állt az élen, ami félezres nagyságrendet jelentett, ezeken kívül jelentős növekedés történt még az egyéb feldolgozóiparba, valamint a kohászat, fémfeldolgozásba sorolt vállalkozások alkalmazotti létszámában is. Az időközbeni szervezet megszűnést valamint tevékenység átszólást is figyelembe véve az egy évvel korábbinál számottevően kevesebben dolgoztak viszont – együtt mintegy 900 fővel – az élelmiszeriparban, a számítógép, optikai termék gyártásában és a gumi-, műanyag- és építőanyagiparban.

A termelés alakulását és a létszám változását együtt tekintve, a termelékenység egy év alatt 5,5%-kal emelkedett. Mértéke a textiliparban (9,8%) és a villamos gép, berendezés gyártásában (9,0%) volt a legnagyobb, ahol kisebb létszám mellett nőtt a termelés. A főbb ipari ágazatok közül viszont a számítógép, elektronikai, optikai termék gyártásában négytizedével esett vissza, de közel ilyen arányú csökkenés történt az energia szektorban is a termelés számottevő mérséklődése és a létszám jelentős bővülése következtében.

Építőipar

2011. első kilenc hónapjában az építőipari termelés volumene országosan 11%-kal volt kisebb az előző év azonos időszakánál. Növekedést egy régióban sem regisztráltak és volt olyan megye is, ahol a teljesítmény a korábbi alig négytizedét érte el. Nyugat-Dunántúlon a stagnálást csökkenés követte. Ezen belül Győr-Moson-Sopron megyében a tavalyihoz közeli mérséklődés mutatkozott, Zalában pedig a korábbi növekedést jelentősebb visszaesés váltotta. A beindult vasútépítési projektnek betudhatóan egyedül a vasi székhelyű vállalkozások teljesítménye volt 16%-kal magasabb. Az egy lakosra jutó termelési érték ennek ellenére a nyugat-dunántúli régióban csupán Győr-Moson-Sopron megyében (91 ezer forint) haladta meg az országos átlagot (79 ezer forint).

A két évvel korábbi 11, majd a tavalyi 1,3%-os csökkenést követően 2011. első kilenc hónapjában a megye építőipari vállalkozásainak helyzete alapvetően nem változott. A legalább 4 főt foglalkoztató szervezetek a 2010 I-III. negyedévinél már csupán 1,0%-kal kisebb, 41 milliárd forint termelési értéket realizáltak úgy, hogy az építményeken belül nagyobb súlyt

képviselő épületépítések volumene 12%-kal nőtt, miközben az egyéb építmények építéséé 17%-kal elmaradt a korábbtól.

Az épületgépészeti szerelések iránt a korábbinál jóval nagyobb igény mutatkozott, ebből következően a három ágazat közül a speciális szaképítés teljesítménye közel egynegyedével nőtt, míg a lakás piacok szűkülése, a közmű- és útépitésekre vonatkozó megrendelések elmaradása az épületek építése és az egyéb építmények építése ágazatban egyaránt a munkák csökkenését eredményezték, szám szerint az épületek kivitelezésében 23%-os, az utóbbi területen pedig egyötödös termelés-visszaesést okoztak. Mindezek következtében a speciális szaképítések súlya az 50%-ot is meghaladta.

A sajátos szakismeretet igénylő tevékenységek közül csak a legnagyobb hányadot képviselő, elsősorban épület kivitelezéseknél jelentkező épületgépészeti munkák volumene nőtt, a bontási tevékenység gyakorlatilag stagnált, míg a befejező építéseké, valamint az egyéb speciális szaképítéseké 5,6%-kal, illetve 26%-kal visszaesett. Az egyéb építmények körében az út- és vasútépitési munkák teljesítménycsökkenése 2010 I-III. negyedévéhez viszonyítva elérte a 15%-ot, miközben a közműépítési munkáké még előbbinél is nagyobb arányban mérséklődött. A speciális szaképítési feladatok elvégzésével kapcsolatban a kilenc hónap során elkönyvelt összeg megközelítette a 23 milliárd, az egyéb építményeké a 11 milliárd forintot, míg az épületépítésekre fordított összeg egy év alatt 9,3 milliárdról 7,3 milliárd forintra módosult.

1. tábla

Az építőipari termelés alakulása alágazatok szerint, I–III. negyedév

(százalék)

Ágazat	Építőipari termelés		
	megoszlása		volumenindexe, 2010. I–III. negyedév =100,0
	2010	2011	
Épületek építése	23,0	17,9	77,4
Egyéb építmény építése	32,6	26,5	80,2
Ebből: út, vasút építése	7,0	6,1	85,4
közműépítés	24,5	19,4	78,1
Speciális szaképítés	44,3	55,6	123,9
Ebből: bontás, építési terület előkészítése	3,6	3,6	99,0
épületgépészeti szerelés	31,0	43,6	138,8
befejező építés	5,4	5,1	94,4
egyéb speciális szaképítés	4,3	3,3	74,2
Építőipar összesen	100,0	100,0	99,0

Az építések 56%-át a legalább 50 főt foglalkoztató vállalkozások, 31%-át a 10–49 fő közöttiek, míg a fennmaradó részt az ennél kisebb létszámmal működők végezték el. A közműépítésekben és ebből adódóan az elektromos, híradás-technikai célú hálózatok kivitelezésében is döntően a legnagyobbak jutottak feladatokhoz, így megbízásaik között ez a terület az átlagosnál jóval nagyobb szerepet kapott, akárcsak az épületgépészet, azon belül is a villanszerelés. A 10–49 főt foglalkoztató szervezetek termelésében elsősorban a lakó- és nem lakó épület építése, valamint az útépités hangsúlyosabb. A 10 fő alatti mikrovállalkozásokat véve pedig – az épületgépészeti tevékenységektől eltekintve – valamennyi speciális szakmunka, annak ellenére, hogy összességében az egyedi szakismereteket igénylő kivitelezési feladatok legnagyobb hányadával továbbra is a legalább 50 fős cégeket (63%) bízták meg az építetők.

2011 I-III. negyedévben a megye építőipari vállalkozásai összehasonlítható áron számítva, még mindig szerényebb (14%-kal) összegben kötöttek új szerződéseket, mint egy évvel korábban, így a növekedés lehetőségét ez a tényező továbbra is hátráltatja.

Turizmus

A megye kereskedelmi szálláshelyein kilenc hónap alatt 352 ezren 797 ezer éjszakára foglaltak szállást, mely a vendégéjszakák száma alapján az országos forgalom 5,1%-át, illetve a nyugat-dunántúli 23%-át jelentette. A gazdasági válságot követő elmúlt évi élénkülés idén megtorpanni látszik, hiszen egyre kisebb ütemben nőtt a megye szállásai iránti érdeklődés. Az első három negyedévben összességében 2,5%-kal többen látogattak ide, ugyanakkor 0,7%-kal kevesebb éjszakát töltöttek el, mely tendencia az országoshoz hasonlóan alakult. Ennek eredményeképp az átlagos tartózkodási idő 3,1%-kal 2,3 éjszakára rövidült.

Továbbra is a belföldi vendégkör a meghatározó, a forgalom 58%-át tette ki. 3,2%-kal több magyar turista közel ugyanannyi éjszakára igényelt szállást, mint 2010. január-szeptemberben. A külföldi vendégek száma kisebb mértékben, 1,7%-kal nőtt, s 1,3%-kal kevesebb napra érkeztek. A belföldiek hosszabb ideig (átlagosan 2,4 éjszakát) tartózkodtak szállásukon, mint a külföldi látogatók (2,1 éjszaka).

A külföldiek négyötöde az Európai Unió országaiból kereste fel megyénket. Ezen belül közel egyharmaduk Németországból, s egyaránt 18%-uk Romániából, valamint a szomszédos Ausztriából érkezett. Az egy évvel korábbinál tizedével több német turista látogatott ide. Az uniós államokból ezen felül a csehek, az olaszok és a szlovákok utaztak jelentősebb számban. Csehországból és Szlovákiából jóval többen érkeztek, viszont rövidebb ideig maradtak. Emellett az ukrán turisták érdeklődése számottevő. A kiemelt országok közül a német vendégek tartózkodtak a legtovább, átlagosan 2,7 éjszakát a megyében.

A vendégek 78%-a valamely szállodát választotta szálláshelyül, ahol a tavaly ilyenkorinál 4,8%-kal több éjszakát töltöttek el. Ezen belül 55%-uk a háromcsillagos hoteleket részesítette előnyben, ahol 2,6%-kal több napra maradtak. A szintén népszerű négycsillagos egységek kisebb, a kevésbé jelentékeny kétcsillagosok pedig nagyobb forgalomcsökkenést szenvedtek el. Minden nyolcadik szállodai vendég wellness-szállodában pihent, a gyógyszállókat viszont 15 ezernél is kevesebben keresték fel. A wellness szolgáltatásokat kínáló hotelek vendégkörét zömében a belföldiek, a gyógyászati kezelésekre specializálódottakét jellemzően a külföldiek adták. Előbbiek 13%-os forgalomélénkülést értek el, míg utóbbiak a növekvő vendégszám ellenére 4,8%-os csökkenést könyvelhettek el. Míg a kisebb forgalmú üdülőházak 83%-os bővülést, a panziók és a különféle egyéb szállástípusba sorolt egységek visszaesést regisztráltak.

A szálláshelyek átlagosan 41%-os szoba- és 28%-os férőhely-kihasználtsággal üzemeltek. A hotelszobák foglaltsága összességében 45%-os, a legmagasabb, 51%-os pedig a négycsillagos egységekben volt. A gyógyszállók különösen magas, 70%-os lekötöttséggel működtek.

A megye kereskedelmi szálláshelyei 8,7 milliárd forint bevételt realizáltak, folyó áron 0,9%-kal többet, mint 2010 első három negyedévében. A bevételek 48%-a szállásdíjból, 37%-a vendéglátásból származott. Előbbiből alig több, utóbbiból 6,9%-kal nagyobb összeg folyt be.

Egy év alatt 8,9%-kal csökkent az üdülési csekket elfogadó Győr-Moson-Sopron megyei szálláshelyek száma, szeptemberben 143 egységben volt lehetőség e fizetőeszköz használatára. Az első kilenc hónapban a turisták 652 millió forint értékben váltottak be utalványt, mely 30%-kal kevesebb az egy évvel korábbinál. Ez a belföldi bruttó szállásdíj 34%-át jelentette. Az összeg 78%-a a szállodákban került felhasználásra.

Gazdasági szervezetek

Szeptember végén az egy évvel korábbinál 2,4%-kal több, mintegy 75 ezer gazdasági szervezetet regisztráltak Győr-Moson-Sopron megyei székhellyel. Ez az országos állomány 4,2%-át, illetve a nyugat-dunántúli 44%-át jelentette. A 69 ezer vállalkozás 70–30%-os arányban egyéni, valamint társas formában volt bejegyezve. Az egyéni vállalkozók 44%-a

mellékfoglalkozásban, 35%-a fő tevékenységként, s 21%-a nyugdíj mellett végezte munkáját. A társas vállalkozások között a kft-k a legnépszerűbbek, arányuk közel kétharmados. A második leggyakoribb forma, a bt több mint háromtizeddel részesedett. Egy százalék alatti az rt-k és a szövetkezetek hányada is, melyekből mindössze 130-at, illetve 146-ot tartottak nyilván a megyében. A társas vállalkozások 99%-a kis-, azon belül is döntően (10 fő alatti) mikrovállalkozás. Mindössze 217 (49–250 fős) közép vállalkozást és 50 (250 fő feletti) nagyvállalatot számláltak.

A gazdasági szervezetek mintegy negyede a mezőgazdaság, 15%-a az ingatlanügyletek, 11%-a a kereskedelem, közel egytizede a tudományos és műszaki tevékenység nemzetgazdasági ágban, s további 6,8%-a az építőiparban, 4,8%-a pedig az iparban tevékenykedett. Közülük átlag feletti mértékben (2,9%) az agrárszféra, a legkevésbé (0,9%) pedig az ipar szervezeteinek száma bővült.

A harmadik negyedév végén 5 567 nonprofit szervezetet regisztráltak a megyében. A civil szervezetek 37%-a az ingatlanügyletek, 36%-a az egyéb szolgáltatás, 16%-a pedig a művészet és szabadidő ágazatba sorolódott. További 5,5%-uk oktatási tevékenységet folytatott vagy egészségügyi szolgáltatást végzett.

Beruházás

A megye beruházási tevékenységében 2010 második felében megindult fellendülés idén tovább fokozódott. Az első kilenc hónapban a gazdasági szervezetek 157 milliárd forint értékű fejlesztést valósítottak meg, mely folyó áron 44%-kal haladta meg az egy évvel korábbit. Ez az országos befektetések 7,9%-át, a nyugat-dunántúliak 69%-át adta. Egy lakosra 349 ezer forint teljesítményérték jutott, mely az országos átlagot 149 ezer, a régiókat pedig 120 ezer forinttal múlta felül. A fajlagos mutató a főváros és a megyék rangsorában a második helyet jelentette.

A beruházások 77%-át a gép-, berendezés-, járműbeszerzések, 21%-át pedig az építések adták. Előbbiekre 1,3-szeresével nagyobb, utóbbiakra azonban kétötödével kisebb összeget fordítottak, mint az előző év azonos időszakában. A gépek, berendezések, járművek közel négyötöde importból származott, mely háromszorosára emelkedett. A belföldi beszerzések szerényebb mértékben, egyötöddel nőttek.

A fejlesztések több mint háromnegyedét az ipar kötötte le, mely döntően a feldolgozóiparban realizálódott, ahol az import beszerzések összege három és félszeresére nőtt, így összességében 2,9-szeresére emelkedett a teljesítményérték. Ennek háttérében a közúti járműgyártás területén megindult nagy volumenű beruházás, az AUDI Hungária Motor Kft. bővítése, fejlesztése áll, melynek eredményeképp az alágazatban az egy évvel azelőtti négyszeresére bővült a beruházásra fordított összeg. További jelentős, 5,0%-os, illetve 4,6%-os részarányú befektetés a szállítás és raktározás, valamint a mezőgazdaság nemzetgazdasági ágakban történt. Előbbi területen a vasútfejlesztési munkák befejeződésével csaknem héttizeddel kevesebb, utóbbi szférában azonban 44%-kal nagyobb összeget szántak ilyen célokra.

Foglalkoztatási helyzet

A KSH munkaerő-felmérésének adatai alapján Győr-Moson-Sopron megyében 2011. harmadik negyedévében a 15–74 éves népesség átlagosan 57,3%-a, összesen 200,0 ezer fő volt jelen a munkaerőpiacon. Az előző év azonos időszakához képest az aktívak száma 4,5 ezer fővel csökkent, az aktivitási ráta pedig mérséklődése ellenére a hetedik legmagasabb értéket képviselte a főváros és a megyék rangsorában. Az aktív népesség fogyását a természetes népmozgalmi folyamatok mellett a nyugdíjazás szabályainak változása is befolyásolta. A foglalkoztatottak száma így 188,2 ezer főre, a munkanélkülieké 11,8 ezer főre csökkent. A foglalkoztatási ráta 54,0%-ot, a munkanélküliségi pedig 5,9%-ot tett ki. Előbbi

Budapest, Komárom-Esztergom és Veszprém megyét követően (Vas megyével együtt) a negyedik legmagasabb, utóbbi pedig a legalacsonyabb értéket képviselte az országban.

Az első kilenc hónapban a megyei székhelyű, legalább négy főt foglalkoztató vállalkozásoknál és a költségvetési szerveknél átlagosan 114,4 ezren álltak alkalmazásban, majd ugyanannyian, mint az előző év azonos időszakában. Országosan és a régióban szintén stagnált a foglalkoztatottság. A létszám a versenyszférában és a költségvetési szerveknél sem változott számottevően, előbbi területen 85,8 ezren, utóbbin 26,5 ezren dolgoztak a megyében.

A gazdasági ágak közül a mezőgazdaságban csökkent, az iparban és az építőiparban nőtt a foglalkoztatottság. Az ipari szervezeteknél az előző év azonos időszakánál 4,5%-kal többen, összesen 46,6 ezren álltak alkalmazásban. Alágazatai közül a jövedelemtermelésben kiemelkedő szerepet játszó járműgyártásban a termelés növekedése mellett 15%-kal nőtt a létszám, így már 14,6 ezer munkavállalónak biztosított kereseti lehetőséget. A gép, gépi berendezés gyártásában több mint háromtizedes, a fémalapanyag, fémfeldolgozási termék gyártása területén 6,2%-os növekedés történt, a több mint hatezer főt foglalkoztató gumi-, műanyag, és nemfém ásványi termék gyártásában azonban 4,2%-os csökkenés következett be. Az élelmiszeriparban közel egytizeddel dolgoztak kevesebben a tavaly ilyenkorinál. (Az utóbbi két ágazat létszámfogyásában gyárbezárások, szervezeti változások is jelentős szerepet játszottak.) A szolgáltatási szektorban a legnagyobb, egynegyedest létszámbővülés az információ, kommunikáció területét jellemezte, emellett számottevő növekedés történt a szakmai, tudományos, műszaki tevékenység, valamint a szállítás, raktározás ágazatokban is. Az ingatlanügyletekben, illetve az adminisztratív és szolgáltatást támogató tevékenység területén jelentős csökkenés következett be az első kilenc hónapban, melyet szintén szervezeti változás eredményezett. Előbbi ágazatban a városi szolgáltató cégek átalakulása, utóbbiban pedig egy munkaerő-kölcsönzéssel foglalkozó vállalkozás székhelyváltása játszott szerepet.

A teljes munkaidőben alkalmazásban állók havi bruttó átlagkeresete 201,4 ezer forintot tett ki az első három negyedévben, mely 5,6%-kal magasabb az előző év azonos időszakánál. A fizetések a versenyszférában 7,9%-kal növekedtek, a költségvetési szerveknél azonban 2,0%-kal csökkentek, melyet az elmúlt év januári és márciusi kereset-kiegészítés kifizetése, mint magasabb bázis is befolyásolt. A szellemi foglalkozásúak 257,7 ezer forintot, a fizikaiak 164,6 ezer forintot kerestek havonta. A gazdasági ágak szerint megfigyelve előbbieket között a legmagasabb fizetések az ipart, utóbbiaknál az információ, kommunikáció területét jellemezték, a legkisebb összeget pedig mindkét foglalkozási körben a szálláshely-szolgáltatás, vendéglátásban dolgozók kerestek havonta. Országos összehasonlításban a szellemi foglalkozásúak bére a főváros, Fejér, Komárom-Esztergom és Pest megye után az ötödik legmagasabb értéket képviselte, a fizikaiak átlagfizetése pedig Győr-Moson-Sopronban volt a legnagyobb az országban.

Az adókkal és járulékokkal csökkentett (családi kedvezmény nélkül számított) nettó átlagkereset 134,0 ezer forintot tett ki az első három negyedévben, mely 5,3%-kal magasabb az előző év azonos időszakánál.

Az alkalmazásban állók keresetükön kívül 13,0 ezer forintos juttatásban részesültek, így az átlagos havi munkajövedelem nagysága 214,4 ezer forintot tett ki a megyében. A tavaly ilyenkorival összehasonlítva a fizetésen túli egyéb kifizetések összege 8,2%-kal nőtt, a munkajövedelmen belüli hányada pedig 6,1%-ot tett ki. A fizetésen felüli juttatások hányada a szállítás, raktározás ágazatban volt a legmagasabb (9,7%), a szálláshely-szolgáltatás, vendéglátás területén (3,1%) pedig a legkisebb.

2011 első három negyedévében a Foglalkoztatási Hivatal adatai szerint lényegesen csökkent a munkanélküliek száma a megyében, utoljára 2008 végén szerepeltek ilyen kevesen a nyilvántartásokban. Szeptemberben 10 465 álláskeresőt regisztráltak Győr-Moson-Sopronban, 13%-kal kevesebbet, mint egy évvel korábban, mely Vas, Zala és Veszprém megye után a legnagyobb mértékű csökkenésnek felelt meg az országban. Az álláskeresők gazdaságilag

aktív népességhez viszonyított aránya továbbra is itt volt a legkedvezőbb 5,0%, mely 0,9 százalékponttal alacsonyabb a 2010. szeptember végénél. A vizsgált időszakban ismét a női álláskereső dominanciája érvényesült, arányuk 57%-ot ért el. A pályakezdők helyzete javult, a szeptemberi zárónapon 16%-kal kevesebben kerestek állást, számuk 844 főt tett ki.

2. tábla

**A nyilvántartott álláskereső számának alakulása munkaügyi körzetenként,
2011. szeptember**

Kirendeltség	A regisztrált álláskereső					Egy álláshelyre jutó munkanélküli
	száma, fő	a 2010. szeptemberi	a 2011. augusztusi	számának megoszlása	közül pályakezdők aránya, %	
		százalékában				
Csornai	692	83,2	102,2	6,6	9,4	5
Győri	6 776	91,1	100,5	64,7	8,3	7
Kapuvári	559	80,1	93,6	5,3	13,4	14
Mosonmagyaróvári	1 213	80,8	85,5	11,6	6,8	6
Soproni	1 225	79,1	92,3	11,7	4,7	3
Győr-Moson-Sopron megye összesen	10 465	87,1	97,2	100,0	8,1	6

Forrás: Nyugat-Dunántúli Regionális Munkaügyi Központ.

A megye munkaügyi kirendeltségeinek mindegyikén jelentősen fogyott az álláskereső száma az előző évhez képest, melynek mértéke a Győri térség kivételével megközelítette vagy meghaladta az egyötödöt. Változatlanul a megyeszékhely körzetében voltak a legtöbben állás nélkül, a regisztráltak 65%-a.

Egy év alatt javultak az álláskereső elhelyezkedési esélyei, szeptemberben 1 690 betöltetlen álláshelyet kínáltak a foglalkoztatók, mely közel egynegyedest növekedésnek felelt meg. Az időszak végén 6 munkanélküli jutott egy álláshelyre, a tavalyi ilyenkorin 9 fővel szemben.

Népmozgalom

A megye természetes népmozgalmi folyamatai összességében kedvezően alakultak az első három negyedévben, a születések száma kevésbé csökkent, mint a halálozásoké. Az előzetes adatok alapján január-szeptemberben 2 915 gyermek született, 2,7%-kal kevesebb, mint tavaly ilyenkor; a halálozások száma pedig 3 906 volt, mely 3,5%-os mérséklődést jelentett. Ennek eredményeképpen a természetes fogyás üteme 5,9%-kal lassult. A megyei folyamatokkal ellentétben országosan a születések száma nagyobb mértékben csökkent, mint a halálozásoké, így gyorsult a természetes fogyás.

Győr-Moson-Sopron megye a házasságkötések terén is pozitívabb képet mutat az országosnál. A megyében nőtt a házassági kedv, január-szeptemberben 1 520 pár kelt egybe, 1,4%-kal több mint az előző év azonos időszakában, míg átlagosan 1,2%-os csökkenést regisztráltak.

Lakáshelyzet

A harmadik negyedévben sem javult a lakásépítési kedv a megyében. Az első kilenc hónapban így az előző év azonos időszakánál négytizedével kevesebb, összesen 439 lakás kapott használatbavételi engedélyt, mely az 1990-es évtized végén mért alacsony értékeknek felel meg. Csongrád kivételével az ország minden megyéjében számottevő csökkenés következett be az első három negyedévben. A tízezer lakosra jutó épített lakások száma

jelentősen elmaradt a korábbiaktól, ennek ellenére a Győr-Moson-Sopron megyei mutató (9,8) a fővárost és Pest megyét követően a harmadik legmagasabb értéket képviselte a területi rangsorban.

A visszaesés főként a vállalkozások által, értékesítésre épített lakások esetében figyelhető meg, számuk az átlagosnál is nagyobb mértékben csökkent, így az otthonteremtésben a lakosság szerepe dominánssá vált. Az építetők és az építési cél szerinti összetétel változását az új lakások nagysága is jelzi. Az első három negyedévben használatba vett otthonok átlagos alapterülete 124 m² volt, 26 m²-rel nagyobb, mint tavaly ilyenkor. A lakások döntő részében legalább három szobát alakítottak ki.

A kiadott építési engedélyek száma az elmúlt évi drasztikus csökkenést követően 2011-ben kedvezőbb képet mutat. Szeptember végéig 761 építési engedélyt adtak ki a hatóságok a megyében, mintegy négytizedével többet, mint az előző év azonos időszakában (eközben országosan jelentős csökkenés történt). Tízezer lakosra jutó számuk (16,9) egyedül a Pest megyeinél kevesebb az országban. A kiadott engedélyek alapján a legtöbb új lakást családi házas formában tervezik, a tavaly ilyenkorinhoz képest azonban háromszor több épülhet társasházi formában. Ez utóbbit a megyei jogú városokban és a Rajkán tervezett jelentős számú lakás is befolyásolta.

Az első kilenc hónapban 272 nem lakóépületre adtak ki engedélyt a megyében, 23%-kal többre, mint az előző év azonos időszakában. Az engedélyek 18%-a nem lakójellegű mezőgazdasági épületre, 14%-a ipari épületre és raktárra szólt.

Január-szeptemberben 34 lakás szűnt meg a megyében, ugyanannyi, mint tavaly ilyenkor. A megszűnés oka legnagyobb részben lakásépítés volt.

Közlekedési balesetek

2011 első kilenc hónapjában ellentmondásosan alakult a baleseti statisztika a megyében. Összesen 628 baleset történt a közutakon, amely nem változott számottevően az előző év azonos időszakához viszonyítva. Ezen belül ugyan hattal kevesebb, (21) halálos kimenetelű következett be és 2,5%-kal csökkent a könnyű sérüléssel járók száma, viszont 10%-kal több végződött súlyos sérüléssel. Az alkoholos befolyásoltság szerepének mértéke is azonos maradt, minden kilencedik balesetet idézett elő ittas személy.

A legtöbb balesetet (száz közül 62-őt) a személygépkocsi-vezetők okozták, minden tizedikért pedig a kerékpárosok voltak a felelősek. A baleseteket előidéző három leggyakoribb ok – az elsőbbség meg nem adása, a szabálytalan irányváltogatás, valamint a gyorsajtás – együttesen az esetek több mint héttizedében játszottak szerepet.

Január-szeptemberben 881 személy sérült meg a megye közútjain, 1,1%-kal kevesebb, mint egy évvel korábban. Kevesebben veszítették életüket, azonban a súlyos sérültek száma 16%-kal emelkedett.

Táblázatok

Összehasonlító adatok (megye – régió – ország) 2011. I–III. negyedév

Megnevezés	Győr- Moson- Sopron	Vas	Zala	Nyugat- Dunántúl	Ország
	megye				
Lakónépesség					
Népesség száma, ezer fő ^{a)}	450	258	287	995	9 986
Népesség indexe	100,3	99,4	99,5	99,8	99,7
Ipar					
Termelés volumenindexe ^{b)}	113,2	114,1	105,6	112,0	106,0
Egy lakosra jutó termelési érték ^{b)} , ezer Ft	3 787,6	1 974,5	1 670,3	2 706,9	1 642,7
Termelés volumenindexe ^{c)}	113,0	115,7	130,5	114,5	105,1
Értékesítés volumenindexe ^{c)}	112,6	115,1	130,5	114,0	100,7
Ezen belül: belföldi	99,5	100,6	102,5	100,2	87,9
export	115,0	118,6	168,7	117,1	109,6
Értékesítésből az export aránya, %	86,7	83,2	54,6	84,1	64,1
Építőipar					
Építőipari termelés volumenindexe ^{d)}	99,0	115,6	61,4	91,2	89,0
Egy lakosra jutó termelési érték, ^{d)} ezer Ft	91,1	60,0	46,4	70,2	78,5
Turizmus					
Vendégek száma, ezer	352,0	321,7	400,8	1 074,5	5 947,5
Vendégek számának indexe	102,5	104,3	97,1	101,0	100,7
Vendégéjszakák száma, ezer	796,6	1 053,2	1 578,4	3 428,2	15 567,5
Vendégéjszakák számának indexe	99,3	102,8	100,4	100,9	98,2
Regisztrált vállalkozások^{e)}					
Regisztrált vállalkozások száma	68 760	37 739	48 445	154 944	1 638 232
1000 lakosra jutó vállalkozás	153	146	169	156	164
Beruházás					
Teljesítményérték, millió Ft	156 946	48 925	21 692	227 562	1 997 382
Egy lakosra jutó teljesítményérték, ezer Ft	348,8	189,9	75,6	228,8	200,0
Gazdasági aktivitás^{f)}					
Aktivitási arány, %	57,3	58,3	58,9	58,0	56,3
Foglalkoztatási arány, %	54,0	54,0	53,5	53,8	50,3
Munkanélküliségi ráta, %	5,9	7,3	9,1	7,2	10,7
Alkalmazásban állók száma és keresete^{g)}					
Alkalmazásban állók					
száma, ezer fő	114,4	59,1	60,0	233,4	2 691,1
számának indexe	99,9	100,5	101,7	100,5	99,9
havi bruttó átlagkeresete, Ft	201 443	175 612	160 433	184 436	210 104
havi bruttó átlagkeresetének indexe	105,6	104,5	103,6	104,9	104,4
havi nettó átlagkeresete ^{h)} , Ft	133 980	118 777	109 935	123 994	139 409
havi nettó átlagkeresetének indexe ^{h)}	105,3	102,9	101,8	103,9	105,7
Lakásépítés					
Épített lakás	439	175	121	735	8 147
Épített lakások indexe	60,1	48,3	44,0	53,8	61,6
Tízezer lakosra jutó épített lakások száma	9,8	6,8	4,2	7,4	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, III. negyedévi adatok. – 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	Győr-Moson-Sopron megyében				Országosan, I–III. n. év
	I. n. év	I. félév	I–III. n. év	I–IV. n. év	
Ipari termelés értéke ^{a)} , millió Ft	549 700	1 128 326	1 704 295		16 403 621
előző év azonos időszaka = 100,0	112,2	111,9	113,2		106,0
Ipari termelés értéke ^{b)} , millió Ft	527 460	1 086 424	1 637 667		14 862 683
előző év azonos időszaka = 100,0	111,9	111,8	113,0		105,1
Ipari értékesítés ^{b)} , millió Ft	530 714	1 088 665	1 643 651		16 241 339
előző év azonos időszaka = 100,0	110,6	111,6	112,6		100,7
Ezen belül: belföldi értékesítés, millió Ft	71 046	145 190	218 932		5 838 056
előző év azonos időszaka = 100,0	101,5	101,1	99,5		87,9
export, millió Ft	459 668	943 475	1 424 719		10 403 284
előző év azonos időszaka = 100,0	112,1	113,4	115,0		109,6
Építőipari termelés értéke ^{c)} , millió Ft	8 940	27 962	40 987		784 340
előző év azonos időszaka = 100,0	82,9	109,4	99,0		89,0
Épített lakások száma	84	299	439		8 147
előző év azonos időszaka = 100,0	34,7	57,9	60,1		61,6
Megszűnt lakások száma	8	19	34		1 573
előző év azonos időszaka = 100,0	114,3	135,7	100,0		104,0
Kiadott lakásépítési engedélyek száma	166	495	761		8 869
előző év azonos időszaka = 100,0	126,7	149,5	138,4		65,2
Élveszületések száma	958	1 880	2 915		65 539
előző év azonos időszaka = 100,0	93,5	93,9	97,3		96,2
Halálozások száma	1 426	2 664	3 906		95 657
előző év azonos időszaka = 100,0	100,1	97,7	96,5		99,2
Természetes szaporodás, fogyás (–)	–468	–784	–991		–30 118
előző év azonos időszaka = 100,0	117,0	108,1	94,1		106,4
A kereskedelmi szálláshelyek vendégéjszakáinak száma	168 728	440 027	796 555		15 567 461
előző év azonos időszaka = 100,0	102,2	100,9	99,3		98,2
Ebből: külföldiek	62 725	181 826	333 879		7 891 226
előző év azonos időszaka = 100,0	102,6	98,7	98,7		101,3
Beruházások teljesítményértéke, millió Ft	33 255	93 595	156 946		1 997 382
Alkalmazásban állók száma ^{d)}	112 838	113 866	114 350		2 691 124
előző év azonos időszaka = 100,0	101,1	100,5	99,9		99,9
Alkalmazásban állók havi bruttó átlagkeresete ^{d)} , Ft	196 102	203 332	201 443		210 104
előző év azonos időszaka = 100,0	103,0	105,0	105,6		104,4
Alkalmazásban állók havi nettó átlagkeresete ^{d) e)} , Ft	130 733	135 332	133 980		139 409
előző év azonos időszaka = 100,0	102,7	105,3	105,3		105,7
Alkalmazásban állók átlagos havi munkajövedelme ^{d)} , Ft	209 112	216 204	214 422		223 795
előző év azonos időszaka = 100,0	103,8	105,1	105,7		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	Győr-Moson-Sopron megyében				Országosan, III. n. év
	I. n. év	II. n. év	III. n. év	IV. n. év	
Foglalkoztatottak száma ^{a)} , ezer fő	184,3	185,4	188,2		3 855,9
előző év azonos időszaka = 100,0	96,8	97,8	98,9		100,9
Munkanélküliek száma ^{a)} , ezer fő	13,9	12,7	11,8		462,0
előző év azonos időszaka = 100,0	99,3	92,7	82,5		99,2
Gazdaságilag inaktív népesség száma ^{a)} , ezer fő	149,6	150,5	148,8		3 355,4
előző év azonos időszaka = 100,0	104,1	103,4	102,8		98,7
Munkanélküliségi ráta ^{a)} , %	7,0	6,4	5,9		10,7
Nyilvántartott álláskeresők száma az időszak végén	14 367	10 819	10 465		536 694
előző év azonos időpontja = 100,0	87,3	85,9	87,1		98,8
Álláskeresési járadékban részesültek száma az időszak végén	5 211	3 640	3 821		102 289
előző év azonos időpontja = 100,0	73,0	77,5	93,9		98,2
Álláskeresési segélyben részesültek száma az időszak végén	2 100	1 480	1 255		41 708
előző év azonos időpontja = 100,0	88,6	83,6	73,4		76,2
Szociális ellátásban részesültek száma az időszak végén ^{b)}	1 869	1 354	1 106		162 973
előző év azonos időpontja = 100,0	115,9	91,9	78,6		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: Nyitrai József igazgató

További információ: Kása Katalin

Telefon: (+36-96) 502-423, katalin.kasa@ksh.hu

tajekoztatas.gyor@ksh.hu telefon: (+36-96) 502-400