

Statisztikai tájékoztató

Baranya megye, 2012/1

Tartalom

Összefoglalás.....	2
Demográfiai helyzet.....	2
Munkaerőpiac.....	3
Gazdasági szervezetek.....	5
Beruházás.....	5
Ipar.....	6
Építőipar.....	7
Lakásépítés.....	8
Turizmus.....	8
Közúti közlekedési balesetek.....	9

További információk, adatok (linkek)

Elérhetőségek

Összefoglalás

Baranya megyében 2012 első negyedévében több gyermek született, ugyanakkor többen is haltak meg mint az előző év azonos időszakában. Mivel a halálozások száma nagyobb mértékben emelkedett mint a születéseké, gyorsult a **népesség** természetes fogyása. A házasságkötések száma ismét csökkenést mutatott, a csecsemőhalandóság nem változott.

A megfigyelt megyei székhelyű szervezeteknél az előző évhez képest 2,3%-kal csökkent az **alkalmazásban állók** száma. A teljes munkaidőben foglalkoztatottak havi bruttó átlagkeresete 5,6%-kal, a családi kedvezmény nélkül számított nettó kereset átlagosan 1,7%-kal nőtt. 2012 márciusában a **nyilvántartott munkanélküliek** száma 4,5%-kal mutatott kevesebbet az egy évvel korábbinál. A férfiak és a tartós munkanélküliek száma csökkent, a pályakezdőké viszont emelkedett. A KSH munkaerő-felmérése alapján a munkanélküliségi ráta 13,7%-ról 15,6%-ra változott.

Tovább folytatódott a **gazdasági szervezetek**, és azon belül a legnagyobb hányadot képviselő vállalkozások számának növekedése, amely a társas vállalkozások körében volt élénkebb. A megyében bejegyzett gazdasági szervezetek **beruházásainak** teljesítményértéke folyó áron számítva csekély mértékben meghaladta a tavaly ilyenkorit, de jócskán elmaradt a két évvel korábbitól. A megyében működő **ipartelepek termelési volumene** 2,6%-kal múlta felül az egy esztendővel korábbit, amelyben kisebb szervezetek termelésének bővülése és egy nagy szervezet tevékenységének beszüntetése egyaránt szerepet játszott.

Az **építőipari** termelés értéke az év első három hónapjában – összehasonlítva áron számítva – több mint egyharmadával alatta maradt az egy évvel korábbinak. A termelés 2011 első negyedévéhez képest az épületek vonatkozásában valamivel kevesebb, mint harmadával esett vissza, míg az egyéb építményeknél mintegy négytizedével csökkent.

A **lakásépítési** kedv az év első negyedévében – az országost meghaladóan – 37%-kal mérséklődött. A három hónap során elkészült 48 lakás túlnyomó többsége a városokban, ezen belül Pécsen létesült. A falvakban alig folyt építkezés, mindössze 11 községben (az összesnek csupán 4%-ában) történt ilyen jellegű beruházás.

Kedvezően alakult a **vendégforgalom** a kereskedelmi szálláshelyeken az év első három hónapjában. A vendégéjszakák száma a jelentősebb külföldi és az enyhébb hazai érdeklődés élénkülésének köszönhetően 8,4%-kal emelkedett.

Baranya útjain 2012 január–márciusában az előző év azonos időszakához képest több mint egyharmadával csökkent a személyi sérüléssel járó **közúti balesetek** száma, a balesetekben megsérült, meghalt személyek száma pedig négytizedével esett vissza.

Demográfiai helyzet

A demográfiai folyamatok közül Baranyában egyetlen kedvező változásként az **élveszületések** számának kismértékű gyarapodása értékelhető. A megyében 2012 első három hónapja során 808 újszülött jött a világra, a tavalyi mélyponthoz viszonyítva ugyan 2,3%-kal több, a megelőző évek születésszámainál ugyanakkor számottevően kevesebb. Országos átlagban valamivel nagyobb mértékű, 3,6%-os volt a növekedés.

Kedvezőtlen irányban változott eközben a **halandóság**, az első negyedévben a múlt év azonos időszakához viszonyítva 5,4%-kal többen, összesen 1407-en haltak meg (országos átlagban kisebb mértékű, 1,2%-os növekedés történt). A halálozások számának a születésekénél nagyobb mértékű emelkedése következtében a népességcsökkenés üteme tovább gyorsult, a természetes népmozgalomból adódóan a megye népessége január–márciusban 599 fővel fogyatkozott, amely mintegy tizedével meghaladta a tavalyi év hasonló időszakának **természetes fogyását**. (Országos átlagban a fogyás mértéke 2,5%-kal kisebb volt a tavalyinál.)

A **házasodási kedv** hosszú ideje csökkenő tendenciája az elmúlt esztendőben megtört, majd ebben az évben tovább folytatódott. Az év első három hónapja során mindössze 143 pár állt anyakönyvvezető elé, mintegy 9%-kal kevesebb, mint az előző év hasonló időszakában (ennél kevesebb házasságkötésre csupán a mélypont évében, 2010-ben került sor, amikor 134-et regisztráltak a vizsgált időszakban). Országos átlagban a baranyainál kisebb mértékű, 2,5%-os csökkenés történt.

Miközben országosan romlott, a megyében nem változott a **csecsemőhalandóság**. Baranyában ez év első negyedévében az egy évvel korábbival megegyező számú, összesen 4 gyermek hunyt el egyéves életkora betöltése előtt (országosan mintegy 14%-os növekedés következett be). A születésszám kismértékű emelkedése következtében az ezer élveszületésre vetített csecsemőhalálozás mértéke 5,1-ről 5,0-re csökkent. Az országos mutató ezzel egyidőben 5,1-ről 5,6-re emelkedett.

Munkaerőpiac

Baranya megyében 2012. január–márciusban a legalább 5 fős vállalkozásoknál, a költségvetési intézményeknél és a megfigyelt nonprofit szervezeteknél együttesen 76 200 fő **állt alkalmazásban**, 2,3%-kal kevesebb, mint egy évvel korábban. Ebből a versenyszféra foglalkoztatta az alkalmazottak közel hattizedét, ahol a bázisidőszakhoz képest 6,6%-kal dolgoztak kevesebben. A mintegy négytizedüket alkalmazó költségvetési szektorban ezzel szemben 2,8%-kal többen álltak munkában. A munkavállalók fennmaradó 4%-át a nonprofit szférában találjuk.

Az alkalmazotti létszám első negyedévi mutatóit egyfelől a megye egyik legjelentősebb ipari üzemének bezárása, másfelől a közfoglalkoztatás kiszélesítése alakította, és elsősorban a fizikai foglalkozásúakat érintette. A vizsgált időszakban utóbbiak száma a vállalkozásoknál közel 7%-kal esett vissza, ugyanakkor a költségvetési intézményeknél – elsősorban a közfoglalkoztatás rendszerének változása következtében – 26%-kal bővült. Ugyancsak a közfoglalkoztatás rendszerének átalakítása okozta, hogy ebben a szférában 6,7%-kal nőtt a teljes munkaidőben alkalmazásban állók száma.

A nemzetgazdaság egészén belül az alkalmazásban állók közel héttizede a szolgáltatás, negyede az ipar és mintegy 6%-a a mezőgazdaság területén dolgozott. Az egyes **nemzetgazdasági ágak** közül a legnagyobb foglalkoztatók sorrendben a *feldolgozóipar* (19,6%), az *oktatás* (18,5%), a *humán-egészségügyi, szociális ellátás* (12,4%) és a *kereskedelem, gépjárműjavítás* (8,9%) voltak. A jelentősebb létszámot foglalkoztató ágakban – a *humán-egészségügyi, szociális ellátás* kivételével – csökkent az alkalmazottak száma.

Baranya megyében a megfigyelési körbe tartozó szervezeteknél a teljes munkaidőben foglalkoztatottak **havi bruttó átlagkeresete** 185 900 Ft volt, ami jelentősen elmaradt az országos 219 200 Ft-os átlagtól. Ezen belül a vállalkozásoknál dolgozóké 188 400, a költségvetési szervezeteknél alkalmazásban állóké 184 400 Ft-ot tett ki. Előbbieké 12,3%-kal haladta meg az egy évvel korábbit, utóbbiaké 3,5%-kal elmaradt attól. Összességében a megyei bruttó keresetek 5,6%-kal emelkedtek az előző év azonos időszakához képest (országosan ugyanez 4,4%-os növekedést mutatott).

Az egyes nemzetgazdasági ágak kereseti lehetőségei között tovább nőttek a különbségek: a legmagasabb bruttó átlagkereset 2,8-szerese volt a legalacsonyabbnak. A megyei fizetési rangsorban a *villamosenergia-, gáz-, gőzellátás, légkondicionálás* területe (342 300 Ft) állt az élen, ezt követte a *pénzügyi, biztosítási tevékenység* (311 500 Ft). Legkevesebbet a *humán-egészségügyi, szociális ellátás* (120 600 Ft), a *szálláshely-szolgáltatás, vendéglátás* (122 300 Ft), és az *építőipar* (131 100 Ft) ágakban dolgozók keresték.

Az átlagos havi munkajövedelem – amelybe a bruttó kereseten felül az egyéb kötelező, vagy a munkáltató által önként nyújtott juttatások is beletartoznak – a teljes munkaidőben

foglalkoztatottak esetében 192 600 forintot tett ki. Az összes jövedelmen belül az egyéb munkajövedelmek aránya átlagosan 3,4% volt, amely az előző évihez képest 1,4 százalékponttal csökkent.

Baranya megyében a teljes munkaidőben foglalkoztatottak – családi kedvezmény nélkül számított – **havi nettó átlagkeresete** 120 900 (ezen belül a fizikai foglalkozásúaké 91 100, a szellemieké 153 300) Ft-ot tett ki, amely átlagosan 1,7%-kal volt magasabb az egy évvel korábbinál.

A Nemzeti Foglalkoztatási Szolgálat adatai alapján 2012. I. negyedévének zárónapján 30 532 **álláskeresőt** tartottak nyilván, 4,5%-kal kevesebbet, mint egy évvel korábban, ami elmarad mind a dél-dunántúli régió (8,0%), mind az ország (9,0%) hasonló mutatójától. Az álláskeresők között tovább javult a férfiak munkaerő-piaci pozíciója, a 2012. márciusi nyilvántartásban 9,6%-kal (1600 fővel) kevesebb férfi szerepelt, mint 12 hónappal korábban. Ezzel szemben a nők létszáma 1,3%-os (200 fős) növekedést mutatott, így a munkanélküliek száma a két nem között közel egyenlő arányban oszlott meg.

Az év elején rendszerint megemelkedik az újonnan regisztráltak száma, Baranyában a munkanélküliek egyharmada három hónapnál rövidebb ideje került be a nyilvántartásba, további egyötödük 4–6 hónapja keres munkát. Az egy éven túl állás nélkül lévők, vagyis a tartós munkanélküliek aránya 23%-ot tett ki, 5 százalékponttal kevesebbet, mint az előző év azonos hónapjában.

Az álláskeresők 15%-a a munkaerőpiacon csak kis létszámban jelenlévő 15–24 éves korosztályból, 74%-a az ún. legjobb munkavállalási korú 25–54 évesek, 11%-a az 54 év felettiak közül került ki. Az egy évvel korábbihoz képest a 25 év alattiak és a középkorúak száma közel 6%-os visszaesést, a nyugdíj előtt állóké 7,5%-os növekedést mutatott. A regisztrált munkanélküliek több mint egyharmadának mindössze általános **iskolai végzettsége** volt, a második legnépesebb csoportot a szakmunkások alkották, közel 29%-kal. Az előző évhez képest az alacsonyabb – legfeljebb szakiskolai vagy szakközépiskolai – végzettséggel rendelkezők száma valamennyi kategóriában csökkent, az ennél magasabban képzetteké mindegyikben növekedett. A munkaerőpiacra lépni szándékozó fiatalok száma tovább emelkedett. A megyében 2 977 fő, a munkanélküliek mintegy egytizede volt pályakezdő, létszámuk 8,3%-kal haladta meg az egy évvel azelőttit.

1. ábra

A munkanélküliek számának megoszlása iskolai végzettség szerint, 2012. március

Az elhelyezkedés esélyei valamelyest javultak a megyében, miután a vizsgált időszak végén 18%-kal több, 1 649 bejelentett üres álláshelyet kínáltak fel. Ez alapján egy üres álláshelyre 19 munkanélküli pályázhatott, szemben a 2011. évi 28-cal.

A regisztrált munkanélküliek több mint fele, 16 414 fő volt jogosult valamilyen pénzügyi **munkanélküli ellátásra** a negyedév végén. A támogatottak 71%-a szociális, 29%-a

álláskeresési ellátásban részesült. Utóbbiból álláskeresési járadékot 4 595 főnek folyósítottak, amelynek munkaviszonytól függő, havi bruttó összege átlagosan 61 783 Ft-ot tett ki, míg nyugdíj előtti álláskeresési segélyt 166-an kérelmeztek.

A KSH reprezentatív munkaerő-felmérés adatai szerint Baranya megyében 2012 I. negyedévében a 15–74 éves korú népességre vonatkozó **munkanélküliségi ráta** 15,6% volt, ami az előző negyedévihez hasonlóan alakult, az egy évvel korábbit 1,9 százalékponttal haladta meg.

Gazdasági szervezetek

Ez év márciusának végén Baranya megyei székhellyel 63 404 **gazdasági szervezetet** tartottak nyilván (az országos állomány 3,5%-át), számuk 1,6%-kal haladta meg az egy évvel korábbit. (Országosan 2,2%-os növekedést regisztráltak.) A gazdasági szervezetek kilenczítettét vállalkozási (29%-ban társas és 61%-ban egyéni) formákban jegyezték be, 8,4%-uk nonprofit, 1,6%-uk költségvetési szervezet volt.

A **vállalkozások** közül a társas vállalkozások száma növekedett jelentősebb mértékben (3,6%-kal), közöttük is elsősorban a leginkább kedvelt korlátolt felelősségű társasági formában bejegyzetteké, miközben a betéti társaságok száma tekintetében folytatódott a 2007 óta tartó csökkenő tendencia. Az egyéni vállalkozások számának bővülése csekély volt, nem érte el az egy százalékot. Nemzetgazdasági ág szerint a növekedés jelentős (5,5%) volt a legszámosabb vállalkozást koncentráló mezőgazdaság, erdőgazdálkodás, halászat területén, ahol az amúgy is meghatározó egyéni vállalkozások száma nőtt intenzívebben, de a humán egészségügyi és szociális ellátásban is 7,4%-os gyarapodást regisztráltak. Viszonylag jelentősen, 2–3% közötti mértékben mérséklődött ugyanakkor a vállalkozásszám a válság miatt még ma is komoly nehézségekkel küzdő építőiparban, továbbá a szállítás, raktározás, valamint az adminisztratív és szolgáltatást támogató tevékenységet végzők körében, az egyéni vállalkozások csökkenő száma következtében.

A megyében 163 gazdasági szervezet, ezen belül 147 vállalkozás jutott **ezer lakosra**, amely alacsonyabb volt az ország egészére és a 19 megyére számított átlagnál egyaránt.

Beruházás¹

A megyében bejegyzett gazdasági szervezetek az év első három hónapjában 12 milliárd forintnyi **új beruházást** valósítottak meg, az országos beruházási teljesítményérték 2,4%-át. A beruházások értéke folyó áron számítva valamelyest magasabb volt az elmúlt év azonos időszakinál, azonban a két évvel korábbihoz képest jelentős volt az elmaradás.

A térségben a mezőgazdaság, erdőgazdálkodás, halászat **gazdasági ágba** tartozó szervezetek investícióinak részesedése volt a legjelentősebb, a megyei szervezetek beruházásainak több mint egynegyede ebben a gazdasági ágban valósult meg, amely mind részarányát, mind folyó áras összegét tekintve jelentős növekedést mutat az egy évvel korábbihoz képest. Az ugyancsak jelentős súlyarányal bíró feldolgozóipar részesedése kismértékben nőtt, az energiaipar és a vízellátásé viszont nagyobb mértékben csökkent, és így az ipar egészére számítva is kevesebb fejlesztési forrás jutott az egy év előttinél. Elsősorban a felsőfokú oktatás területén megvalósított nagyobb fejlesztéseknek köszönhetően javult az oktatás pozíciója. Nagymértékű csökkenés mutatkozott ugyanakkor mind a beruházások összegében, mind pedig a megyén belüli arány alapján a korábban is meglehetősen szerény részesedésű építőiparban, de a kereskedelem és a szakmai, tudományos, műszaki

¹ A beruházási adatok a legalább 5 főt foglalkoztató vállalkozásokra, létszámhatár nélkül a költségvetési szervekre és a megfigyelt nonprofit szervezetekre vonatkoznak, a szervezetek székhelye szerint összesítve.

tevékenység nemzetgazdasági ágak is a jócskán megcsappanó fejlesztési lehetőséggel gazdálkodók között említhetők.

Anyagi-műszaki összetétel szerint az idén közel 56%-ot képviselő épület- és egyéb építmény-beruházások részesedése magasabb volt az egy évvel korábinál, mint ahogy az egynegyedet elérő belföldi gépek és járművek beszerzésére fordított részarány is. Kisebb hányad jutott ellenben import gépekre, berendezésekre és járművekre.

A megye egy lakosára a tárgyidőszakban 31 ezer forint beruházásérték számítható, az országos átlag (40 ezer forint) 62%-a. A fejlesztések népességarányos fajlagos összege a Somogy megyeinél (22 ezer forint) magasabb, a Tolna megyeinél (38 ezer forint) alacsonyabb szinten alakult, közel a régiós átlaghoz (30 ezer forint).

Ipar

A legalább 5 főt foglalkoztató ipari vállalkozások Baranya megyei telephelyein 2012 első három hónapjában 69,3 milliárd forint **ipari termelési értéket** állítottak elő, összehasonlítva áron számítva 2,6%-kal többet, mint tavaly ugyanebben az időszakban. A kibocsátás alakulása kedvezőbb volt az országosnál, amely az ugyanilyen méretű gazdálkodói körben hasonló volt az egy évvel korábbihoz, ennek ellenére a megye országos teljesítményen belül képviselt mindössze 1,2%-os részesedése nem változott. A Dél-Dunántúli régióban fél százalékos mérséklődést regisztráltak, ami a Somogy megyében bekövetkezett mintegy 7%-os csökkenéssel függ össze, ugyanis a harmadik régióbeli megyében, Tolnában is – a baranyainál élénkebb, 7%-ot meghaladó – növekedés valósult meg.

Az ipari kibocsátás népességarányos fajlagos mutatója továbbra is a legalacsonyabb az ország megyéinek mutatószámai közül. **Az egy lakosra jutó ipari termelési érték** 178,6 ezer forintot tett ki, amely mindössze háromtizede volt az országos átlagnak (597,3 ezer forint). Hasonló helyre pozicionálta a Dél-Dunántúlt is a régiók között a 303,2 ezer forintos fajlagos mutatóérték, amely csak csekély mértékben haladta meg az országos átlag felét.

2. ábra

Az ipari termelés egy lakosra jutó értéke és volumenindexe területi egységek szerint*, 2012. január–március

* A legalább 5 főt foglalkoztató vállalkozások telephely szerinti adatai alapján.

a) Előző év azonos időszaka = 100,0.

Az iparágak tevékenységét a **legalább 50 főt foglalkoztató ipari vállalkozások** székhely szerinti beszámolóit alapján értékelhetjük. E szervezeti kör teljesítményét Baranya megyében ellentétes hatások alakították. Kedvező irányban befolyásolta a kibocsátást, hogy 73-ról 84-re nőtt az ilyen létszámot foglalkoztató vállalkozások száma, annak következtében is, hogy jó néhány, korábban 50 fő alatti létszámot foglalkoztató vállalkozás a felettire bővítette létszámát, de emellett új termelő szervezet tevékenységének beindulása is élénkítette a térség ipari teljesítményét. Kedvezőtlen viszont, hogy az elmúlt év második felétől már jelentkezett az ipar egyik jelentős vállalkozása, az Elcoteq Magyarország Kft. tevékenységének ellehetetlenülése, felszámolásának elindítása pedig mind a termelés, mind a foglalkoztatás szempontjából negatívan érinti a térséget. Mindezek együttes eredményeként e gazdálkodói kör **ipari termelési értéke** az idei első három hónapban 56,3 milliárd forint volt, 2,4%-kal több az elmúlt év azonos időszakánál. Ezzel párhuzamosan az **értékesítés** összehasonlítható áron számítva 4,2%-os növekedést mutatott, amelyet az értékesítési árbevételben 44%-ot képviselő export 16%-os bővülése tett lehetővé, a belföldi értékesítés volumene ugyanis bő 3%-kal alacsonyabb volt az egy évvel korábbinál.

Az **iparágak** közül a termelési érték közel egyharmadát adó, és csak belföldön értékesítő **villamosenergia-, gáz-, gőzellátás, légkondicionálás** kibocsátása 7%-kal elmaradt a tavalyi ilyenkoritól. A termelés kétharmadát adó **feldolgozóiparban** ugyanakkor a termelés 7,6%-kal, az értékesítés 11,5%-kal növekedett, amelyet a belföldi eladások 2,3%-os és az export 15,6%-os bővülése alakított. **A feldolgozóipari ágazatok** többsége e gazdálkodói körben növekedést könyvelhetett el, amelyben azonban a szervezetszám bővülése is szerepet játszott. Csökkenést csupán a legnagyobb ágazatcsoportban, a gépiparban regisztráltak, amely mögött a már említett elektronikai cég termelésének befejezése állt, a többi gépipari ágazat viszont mind bel- mind külföldi viszonylatban növelte teljesítményét. Hasonlóan mindkét irányban bővült az élelmiszeripar értékesítése is. A textiliparban, a fémalapanyag és fémfeldolgozási termék gyártása valamint a gumi-, műanyag és nemfém ásványi termék gyártása területén tevékenykedők a nagyobb exportvolumen következtében tudtak növekedést produkálni, közülük az utóbbi ágazat javuló teljesítményében szerepet játszott a Királyegyházán beindított cementgyár is.

Az említett termelést befolyásoló tényezők a létszámalakulásra is hatással voltak, így az **alkalmazásban állók száma** a legalább 50 főt foglalkoztató iparszervezeteknél – székhely szerint számba véve – 7%-kal elmaradt az egy évvel korábbitól. Ebben az energiaipar létszámcsökkenése, továbbá a feldolgozóiparon belül főként az elektronikai ipart érintő kedvezőtlen folyamatok hatásai jelentek meg. Mivel a létszámcsökkenés a termelés bővülésével párhuzamosan ment végbe, a **termelőkenység** (egy alkalmazásban állóra jutó termelés értéke) összehasonlítható áron számítva csaknem 10%-os javulást mutatott.

Építőipar²

Az **építőipari termelés értéke** a megyében székhellyel rendelkező építőipari vállalkozások körében 3241 millió forintot tett ki, összehasonlítható áron számítva több mint egyharmadával kevesebbet, mint egy évvel ezelőtt. Országosan – hasonló gazdálkodói körben – a termelés volumene ennél kisebb mértékben, 12,4%-kal csökkent. A megyei termelés visszaesése 2012 első negyedévében a 70%-os arányt képviselő *épületek építése* körében valamivel kevesebb, mint harmadával esett vissza, míg a kisebb hányadot kitevő *egyéb építmények kivitelezése* vonatkozásában a produktum – összehasonlítható áron számolva – mintegy négytizedével csökkent. A régió másik két megyéjében a baranyaihoz képest az építőipari összkibocsátás az előző év azonos időszakához viszonyítva kevésbé mérséklődött: Somogyban 11,0, Tolnában pedig 24%-kal csökkent a termelés.

² Az építőipari adatok a legalább 5 főt foglalkoztató vállalkozásokra vonatkoznak, székhely szerinti összesítésben.

Az **építőipari termelés egy lakosra jutó értéke** Baranyában 8,4 ezer forintot tett ki, az országos átlag valamivel több, mint felét, a főváros nélkül számított átlag háromnegyedét. A népességátlagos termelés értéke a régió megyéi közül Baranyában változatlanul a legalacsonyabb, de még a legmagasabbnak mondható Tolna megyei mutatóérték is alatta maradt az országos átlagnak. (A baranyai fajlagos összeg az ország megyéinek – fővárost is számba vevő – csökkenő rangsorában a 14. helyet foglalta el.)

Lakásépítés

Baranya megyében ez év márciusának végéig mindössze **48 lakás épült**, ez kevesebb, mint kétharmada csupán az egy évvel korábbinak. A megye helyzete az országosnál jóval kedvezőtlenebb, tekintve, hogy az ország egészében ugyanezen időszak alatt jóval kisebb mértékben, 22%-kal csökkent az építési kedv. A 19 megye közül 9-ben mutatkozott növekedés – közéjük tartozott Dél-Dunántúlról Somogy is – a fennmaradó tízben kisebb-nagyobb visszaesés következett be. A csökkenés Békésben volt a legtetemesebb, itt egynegyedére zuhant vissza az új építések száma. Ezen túlmenően mindössze két olyan megye akadt, nevezetesen Veszprém és Tolna, ahol a baranyainál erőteljesebb fogyás volt tapasztalható.

Az építések a megyén belül továbbra is elsősorban Pécsre koncentráálódtak, a vidéki városokat és a községeket jóformán alig érintették. A 48 lakás közül 30 Pécssett létesült, a megyeszékhelyen kívül csak Komlón és Mohácson történt ilyen jellegű beruházás a vizsgált időszakban (előbbiben egy, utóbbiban 3 lakás épült). A falvak helyzete e tekintetben még kedvezőtlenebb volt, a 287 községből ugyanis csak 11-ben, azaz kevesebb, mint 4%-ukban került sor új otthonok átadására. Legtöbb esetben ez is csupán annyit jelentett, hogy az adott település mindössze egyetlen új lakással „gazdagodott”, kivételként Lánycsók, Keszű és Kővágószőlős említhető, ezekben 2-2 új otthont vehettek birtokba tulajdonosaik.

Turizmus

Kedvezően alakult a kereskedelmi szálláshelyek látogatottsága a 2012. év első három hónapjában. Baranya megyét 37 ezer vendég kereste fel, ugyanannyi, mint az előző év azonos hónapjaiban. Az általuk lefoglalt éjszakák száma 8,4%-kal bővült, megközelítve a 79 ezret. Míg a vendégszám stagnálását a belföldi forgalom enyhe, 1,3%-os visszaesése és a külföldi érdeklődés 13,8%-os emelkedése eredményezte, addig a vendégéjszakák számát a hazai vendégek 2,8, a határon túliai 37,6%-os együttes növekedése alakította. (Országosan a turisták számának 2,0%-os, a szállásfoglalások 3,1%-os élénkülését regisztrálták.)

3. ábra

A vendégforgalom alakulása a kereskedelmi szálláshelyeken

A megyébe irányuló vendégforgalom 14, a vendégéjszakák 20%-a kapcsolható a külföldi vendégekhez. Egy vendég átlagosan 3,2 éjszakára maradt, ötödével hosszabb időre, mint egy évvel korábban. A külföldi vendégéjszakák közel nyolctizedét az Európai Unióból érkező vendégek adták. A legjelentősebb küldő országok közé sorrendben Németország (26%), Hollandia (12%), Csehország (7%) és Ausztria (7%) tartozott, amelyek közül a legutóbbi kivételével mindegyikben nőtt a szállásfoglalások száma. A forgalom döntő hányadát adó belföldi vendégek jellemzően 2 éjszakára vették igénybe a kereskedelmi szálláshelyeket.

Az egyes szállástípusok közül továbbra is a szállodákat részesítették előnyben a legtöbben, a vendégek háromnegyede töltötte hotelban az éjszakát. A legkeresettebbek a három- és négycsillagos egységek voltak, ez utóbbiak realizálták a forgalom 44, előbbieket a 26%-át. A szállodák a rendelkezésre álló szobáik 23%-át értékesítették, a férőhelyek kihasználtsága 16%-os volt, mely jelentősen elmaradt az országos 36 illetve 26%-os átlagtól.

A megye települései közül Pécs fogadta az idelátogatók 44, Harkány a 21%-át. A megyeszékhelyre érkezők száma – a külföldiek élénk érdeklődése ellenére is – 5,7%-kal, a szállásfoglalásoké 1,7%-kal visszaesett. Harkányt mindkét vendégkörből többen keresték fel, a határon túlról másfélszer annyi vendég érkezett, mint az előző év azonos időszakában, a vendégéjszakák száma ezidő alatt egyharmadával gyarapodott.

Az év első három hónapjában a megye kereskedelmi szálláshelyein összesen 928 millió Ft **bruttó árbevétel** keletkezett, melynek közel fele, 460 millió Ft a szállásdíjakból, fennmaradó része a vendéglátásból és az egyéb szolgáltatásokból származott. A bevételek folyó áron számítva mintegy 6,1%-kal csökkentek, ezen belül a szállásdíj-bevételek 1,6%-kal emelkedtek. Az ágazatból származó bevételek 83%-át, 767 millió Ft-ot a szállodák termelték ki, amely nominál értéken 2%-kal maradt el az egy évvel korábban realizált bevételektől. (2011. január–márciusában a szálláshely-szolgáltatás területén mért fogyasztói árindex 102,5% volt.)

Közúti közlekedési balesetek

2012 első negyedében Baranyában 73 személyi sérüléssel járó **közúti balesetet** regisztráltak, több mint egyharmadával kevesebbet, mint az előző év azonos időszakában. Ezen belül az ittasan okozott balesetek száma (10) is közel háromtizedével mérséklődött. Vélhetően főként ez utóbbival hozható összefüggésbe, hogy 2011. január–március időszakához képest mind a könnyű, mind a súlyos, mind a halálos balesetek száma visszaesett. Az előbbieknél – melyek az összes baleset 71%-át jelentették – a sérülések száma tavalyhoz képest közel negyedével csökkent, míg a bő egyötödöt kitevő súlyos sérüléssel járó balesetek száma közel hattizedével esett vissza. Ha nem is ilyen jelentős mértékben, de 16,7%-kal csökkent a halálos kimenetelű balesetek száma is, melyek aránya 6,8% volt.

A közúti balesetekben 96 **személy sérült** meg, illetve vesztette életét, amely hattizede a 2011. I. negyedévének. Ezen belül a könnyen sérültek száma mintegy negyedével, a súlyosan sérülteké közel kétharmadával csökkent.

Bár a balesetek 89,0%-a személygépkocsi-vezetők gondatlanságára vezethető vissza, azonban az ily módon okozott balesetek száma az egy évvel korábbinál közel negytedével mérséklődött. A gyalogosok hibájából bekövetkezett balesetek száma ugyanakkor – amely arány 6,8%-ot tett ki – az egy évvel korábbihoz képest nem változott.

További információk, adatok (linkek):

[Részletes megyei adatok](#)

[stADAT-táblák](#)

[Módszertan](#)

Elérhetőségek:

Felelős szerkesztő: dr. Horváth József
További információ: Berettyánné Halas Judit
Telefon: (+36-72) 533-319 judit.halas@ksh.hu

[Információs szolgálat](#), telefon: (+36-72) 533-300