

Statisztikai tájékoztató

Jász-Nagykun-Szolnok megye, 2012/3

Tartalom

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

További információk, adatok (linkek)

Elérhetőségek

Összefoglalás

A rendelkezésre álló – évközi adatgyűjtésekből származó – 2012. I–III. negyedévi előzetes megyei adatok a társadalom és a gazdaság különböző területein eltérő irányú folyamatokat jeleznek.

Élénkültek az elveszületések, ezzel egyidejűleg azonban a halálozások száma is nőtt, így a természetes fogyás némileg fokozódott.

Az előző év azonos időszakához viszonyítva a megye gazdaságában jelentős szerepet betöltő ipari termelés a megyei telephelyeken kis mértékben csökkent. A megyei székhelyű, legalább 50 fős vállalkozások ipari produktuma ugyanakkor székhely áthelyezés következtében számottevően nőtt, és e nélkül számítva is emelkedett 1,9%-kal. A megyei székhelyű ipari produktum mellett az építőipari termelés volumene ugyancsak bővült 1,4%-kal. Az évközi vonatkozási körben jelentős élénkülést mutatnak a beruházások, és a turisztikai kereslet is fokozódott.

A KSH munkaerő-felmérésének adatai szerint 2012 III. negyedévében az előző év azonos időszakához képest a foglalkoztatottak és a munkanélküliek száma egyaránt nőtt. A megyei bruttó havi átlagkereset az országosnál ugyan nagyobb növekedést mutatott, összege azonban számottevően elmarad attól.

1. ábra

A megye fontosabb gazdasági jelzőszámainak változása, 2012. I–III. negyedév (az előző év azonos időszakához képest)

a) A III. negyedévben.

Az egy évvel korábbi igen alacsony bázishoz képest tovább csökkent a használatba vett lakások száma és építési engedélyt is kevesebbet adtak ki, mint egy évvel korábban.

Demográfiai helyzet

A természetes népmozgalmi folyamatok egyenlege 2012 I–III. negyedévében további fogyást mutat a megyében. Január–szeptemberben 2574 gyermek született és 4167 haláleset történt, ami az időszakban 1593 fős – az előző év azonos időszakában tapasztaltnál valamelyest nagyobb – természetes népességfogyást okozott. Az elveszületések száma ugyan emelkedett, ezzel egyidejűleg azonban a halálozásoké is több lett 2011 azonos időszakához képest. A csecsemőhalandóság megyei mutatója is magasabb volt az egy évvel korábbinál, ezer elveszületésre 7,0 egy éves kor alatti elhalálozás jutott.

Élveszületés, halálozás és természetes fogyás a megyében, negyedévenként

A megyében 2012 I–III. negyedévében 932 házasságot kötöttek, majdnem ugyanannyit, mint egy évvel korábban. Az igen alacsony szintre visszaesett házasságkötések száma országosan is tovább csökkent.

Munkaerőpiac

A KSH **lakossági munkaerő-felmérése** szerint 2012 III. negyedévében a megye 289,8 ezer fős 15–74 éves népességéből 144,6 ezren foglalkoztatottak, 18,0 ezren munkanélküliek voltak, a gazdaságilag inaktívak közé pedig 127,2 ezren tartoztak. Az egy évvel korábbihoz képest a foglalkoztatottak és a munkanélküliek száma egyaránt 2000–2000 fővel emelkedett, az inaktívaké ezzel egyidejűleg 7100 fővel csökkent. Az adatokból számítható megyei foglalkoztatási arány 49,9%-ot a munkanélküliségi ráta pedig 11,1%-ot tett ki. A foglalkoztatási ráta és a munkanélküliségi arány egyaránt magasabb volt az egy évvel korábbinál, előbbi 1,2, utóbbi 1 százalékponttal. A megyei foglalkoztatási színvonal 1,5 százalékponttal elmaradt az országos átlagtól, a munkanélküliségi ráta pedig 0,7 százalékponttal meghaladta azt.

A munkaerőpiac helyzetéről más megközelítésben a **Nemzeti Foglalkoztatási Szolgálat nyilvántartott álláskeresőkre** vonatkozó adatai nyújtanak információt. 2012. szeptember végén Jász-Nagykun-Szolnok megyében összesen 26,6 ezren kerestek állást, 5,3%-kal kevesebben, mint egy évvel korábban. A csökkenést a férfiak létszámának mérséklődése okozta, miközben a nőké az egy évvel korábbihoz képest 3,3%-kal növekedett. Az év eleje óta folyamatosan a nők vannak többségben a megyei álláskeresők között, részarányuk szeptember végén 55%-ot tett ki. A pályakezdő álláskeresők elhelyezkedési nehézségeit jelzi, hogy számuk (3852) az egy évvel korábban regisztráltakhoz képest 26%-kal nőtt.

A nyilvántartott álláskeresők közül 2043 fő álláskeresési járadékban, 351 fő pedig a kifutóban lévő álláskeresési segélyben részesült. A járadékosok száma az egy évvel korábbinak mintegy felére, a segélyben részesülőké pedig kevesebb mint ötödére csökkent. Szociális ellátásban – amely tartalmazza a rendszeres szociális segélyben, rendelkezésre állási támogatásban, bérpótló juttatásban és foglalkoztatást helyettesítő támogatásban részesülők számát – 10 978 fő részesült, 8,1%-kal több, mint a megelőző év ugyanezen időszakában. A szeptember 20-i zárónapon 1519 bejelentett betöltetlen – zömében fizikai állománycsoportba tartozó – álláshely várt kiközvetítésre a megyében, ami kevesebb mint fele az egy évvel korábbinak. Egy betöltetlen álláshelyre így 17–18 álláskereső jutott. Az aktív foglalkoztatáspolitikai

programokban 13 398 fő volt érintett szeptemberben, 26%-kal többen, mint az előző év azonos időszakában. Döntő többségük, 11 313 fő a közfoglalkoztatásba kapcsolódhatott be.

A KSH évközi intézményi munkaügyi adatai a legalább 5 főt foglalkoztató megyei székhelyű vállalkozásoknál, valamint létszámhatártól függetlenül a költségvetési szerveknél és a kijelölt nonprofit szervezeteknél **alkalmazásban állók** számára és keresetére vonatkozóan nyújtanak információkat. Ezek alapján 2012 I–III. negyedévében Jász-Nagykun-Szolnok megyében 81,8 ezren álltak alkalmazásban, 3,7%-kal többen, mint egy évvel korábban. Ezen belül a létszám 64%-át foglalkoztató versenyszférában 1,0%-kal, a költségvetési szerveknél pedig 9,9%-kal bővült az alkalmazásban állók száma. A költségvetési szféra létszám-bővülése mögött a közfoglalkoztatás keretében alkalmazásban álló, zömében fizikai foglalkozásúak számának növekedése áll.

1. tábla

Alkalmazásban állók száma a megyében, 2012. I–III. negyedév

Állománycsoport	Összesen	Ebből	
		versenyszféra	költségvetés
Fő			
Fizikai foglalkozásúak	51 984	38 987	11 152
Szellemi foglalkozásúak	29 795	12 954	15 521
Összesen	81 779	51 941	26 672
2011. I–III. negyedév = 100,0			
Fizikai foglalkozásúak	105,1	99,6	132,1
Szellemi foglalkozásúak	101,4	105,8	98,1
Összesen	103,7	101,0	109,9

A létszám alakulását jelentősen befolyásolta egy ipari nagyvállalkozás székhelyének megyébe történő áthelyezése. E nélkül számítva a versenyszférában 2,1%-kal csökkent az alkalmazásban állók száma az előző év azonos időszakához képest.

A teljes munkaidőben alkalmazásban állók havi **bruttó átlagkeresete** 2012 I–III. negyedévében a megyében 172,5 ezer forintot tett ki, ami az előző év azonos időszakánál 7,3%-kal magasabb. (A növekedés országos üteme 4,5% volt.) A megyei versenyszférában 15%-kal nőtt a bruttó átlagkereset, a költségvetési szerveknél ezzel szemben 7,9%-kal csökkent, ami az alacsony kereset-színvonalú közfoglalkoztatottak számának növekedésével függ össze. (A versenyszféra átlagkereset-bővülésében ugyancsak megjelenik a létszám alakulásánál már említett ipari cég székhely áthelyezésének hatása.)

Állománycsoportonként tekintve a fizikai foglalkozásúak 135,3 ezer forintot, a szellemi foglalkozásúak pedig 233,1 ezer forintot kerestek. A fizikai foglalkozásúak bruttó keresete 7,9%-kal, a szellemi foglalkozásúaké pedig 8,9%-kal növekedett az előző év azonos időszakához képest. Mindkét állománycsoportban a versenyszféra alkalmazásban állói kerestek többet, bruttó keresetük átlaga mintegy 40–43%-kal haladta meg a költségvetési szférában dolgozókat.

A kereseti elemeken felüli egyéb pénzbeli és természetbeni juttatásokkal növelt átlagos havi **munkajövedelem** a vizsgált időszakban 181,1 ezer forintot tett ki, ami 5,8%-kal haladta meg az előző év azonos időszakit. Az egyéb juttatások az összes munkajövedelemen belül átlagosan 4,8%-ot jelentettek. Az építőiparban volt a legmagasabb – 8,9% – az egyéb munkajövedelem aránya az összes munkajövedelemből.

A családi kedvezmény figyelembevételével számított **nettó havi átlagkereset** összege a megyében 112,1 ezer forintnak felelt meg, ami 1,7%-kal haladta meg a 2011. I–III. negyedévit.

Gazdasági szervezetek

2012. szeptember 30-án Jász-Nagykun-Szolnok megyei székhellyel 54,6 ezer gazdasági szervezetet, az országban bejegyzettek 3,0%-át tartották nyilván. Az egy évvel korábbihoz képest számuk 1,3%-kal nőtt. A gazdasági szervezetek döntő többsége, 93%-a vállalkozás volt, a nonprofit szervezetek 5,8%-ot, a költségvetési szervek 0,9%-ot képviseltek.

A nyereségérdekeltségű szervezeteket tekintve 2012. szeptember végén 11,5 ezer társas és 39,4 ezer egyéni vállalkozásként szerepelt a nyilvántartásokban.

A **társas vállalkozások** száma összességében 1,9%-kal emelkedett, ezen belül a kft-k száma 6,7%-kal nőtt, így részarányuk egy év alatt 64%-ra bővült. Ugyanakkor a betéti társaságok száma 6,5%-kal csökkent, aminek következtében részarányuk 32%-ra mérséklődött. A megyei székhelyű társas vállalkozások ágazati struktúrájában legnagyobb súlyt (24%-ot) a kereskedelem, gépjárműjavítás képviselt. Az építőipar részesedése – a vállalkozások számának 1,5%-os csökkenése mellett is – 13%, az iparé és a szakmai, tudományos, műszaki tevékenységé közel hasonló, 12–12% volt.

2. tábla

A megyei székhelyű vállalkozások megoszlása főbb nemzetgazdasági ágak szerint, 2012. szeptember 30.

Nemzetgazdasági ág	Társas vállalkozások		Egyéni vállalkozások	
	száma	megoszlása, %	száma	megoszlása, %
Mezőgazdaság, erdőgazdálkodás, halászat	596	5,2	19 640	49,8
Ipar	1 382	12,0	816	2,1
Építőipar	1 510	13,1	1 295	3,3
Kereskedelem, gépjárműjavítás	2 760	24,0	2 778	7,0
Szálláshely-szolgáltatás, vendéglátás	616	5,3	1 303	3,3
Ingyenértékesítő tevékenységek	505	4,4	4 580	11,6
Szakmai, tudományos, műszaki tevékenység	1 430	12,4	2 085	5,3
Egyéb ágazatok	2 721	23,6	6 929	17,6
Összesen	11 520	100,0	39 426	100,0

Az **egyéni vállalkozások** száma ugyancsak bővült 1,1%-kal. Közülük 13 ezer szerepelt a vállalkozói nyilvántartásban, ami 3,8%-kal kevesebb, mint egy évvel korábban. A többiek csupán adószámmal rendelkező vállalkozók voltak. Az egyéni vállalkozások felét a mezőgazdaság, erdőgazdálkodás, halászat gazdasági ágban tartották nyilván. Jelentősebb hányaduk szerepelt még a regisztrációban az ingatlanügyletek, valamint a kereskedelem, gépjárműjavítás területén.

Ezer lakosra 133 nyereségérdekeltségű szervezet jutott a megyében, így a vállalkozói aktivitást jelző mutató az országos (167) nyolctizedét tette ki.

Beruházás

A megfigyelési körbe tartozó megyei székhelyű gazdasági szervezetek 2012 I–III. negyedében 52,8 milliárd forintot költöttek beruházásra, folyó áron 31%-kal többet, mint egy évvel korábban. A növekedésben jelentős szerepet játszott a székhely áthelyezés miatti tárgyidőszaki bővülés. A megyei fejlesztések döntő többsége a versenyszféra ágazataiba irányult. Az ide tartozó ágazatok szervezetei folyó áron összességében egyharmadával fordítottak többet tárgyi eszközeik bővítésére, fejlesztésére, mint egy évvel korábban. Ezen belül az ipari vállalkozások beruházásainak teljesítményértéke 42%-kal bővült, így a megyei investíciók 54%-át adták. A versenyszférában a szállítás, raktározás, az információ, kommunikáció, valamint a szakmai tudományos, műszaki tevékenység ágazatai kivételével növekedett a beruházások folyó áron számított teljesítményértéke. A közigazgatás, védelem, továbbá a – túlnyomórészt ugyancsak a közszférába tartozó – humán-egészségügyi és

szociális ellátás, valamint az oktatás ágazataiban az egy évvel korábbinál 12%-kal több, összesen 6,6 milliárd forint szolgálta a fejlesztéseket, ezen belül az oktatásban jelentősen visszaesett, a másik két ágazatban pedig növekedett a beruházások folyó áras teljesítményértéke.

A befektetések anyagi-műszaki összetételét tekintve a felhasznált összegek 62%-át gépekre, berendezésekre, járművekre, 36%-át épületek és egyéb építmények építésére fordították, a fennmaradó 2–3%-ot pedig egyéb célú (ültetvény, erdő, tenyész- és igásállat, föld, telek) investíciók adták.

Mezőgazdaság

A megyében a kalászos gabonák aratása a rendkívül meleg, csapadékmentes időjárás miatt gyakorlatilag már július végére befejeződött. A főbb kalászos gabonák 2012. évi előzetes terméseredményei általában meghaladták az előző évi szintet. Búzából az egy évvel korábbinál nagyobb – 109 ezer betakarított – területről összesen 353 ezer tonna került a magtárakba. A termésmennyiség kissé meghaladta a 2011. évit. A hektáronkénti termésátlag 3,2 tonna körül alakult. Árpát az idén egyharmadával nagyobb területen termeltek a gazdálkodók. A 26 ezer hektáros területéről összesen 83 ezer tonnát takarítottak be, az előző évihez hasonló, 3,2 tonnás hektáronkénti termésátlag mellett.

3. tábla

Néhány fontosabb kalászos gabona terméseredménye a megyében

Növény	Termésmennyiség, ezer tonna		Termésátlag, tonna/hektár	
	2011	2012	2011	2012
Búza	346,0	353,2	3,3	3,2
Őszi árpa	48,5	63,2	3,5	3,4
Tavaszi árpa	14,0	19,6	2,6	2,7
Zab	7,8	8,2	2,0	2,1
Triticale	14,3	13,2	3,0	2,8

A mezőgazdasági termékek termelőiár-színvonala országosan 2012 I–III. negyedévében 10,9%-kal emelkedett az előző év azonos időszakához képest. Ezen belül a növényi termékek ára átlagosan 10,3%-kal, az élő állatok és állati termékeké pedig 12,2%-kal nőtt.

Ipar

2012 I–III. negyedévében az ipari termelés volumene az előző év azonos időszakához képest a legalább öt főt foglalkoztató vállalkozások megyei telephelyein 1,8%-kal csökkent. (Országosan az ipari termelés volumene ugyancsak mérséklődött.)

3. ábra

Az ipari termelési volumen változása negyedévenként*
(az előző év azonos időszakához képest)

* A legalább 5 főt foglalkoztató vállalkozások telephely szerinti adatai.

Az I–III. negyedév folyamán a megyei szervezetek összesen 850,6 milliárd forint ipari termelési értéket állítottak elő, és az egy lakosra jutó termelési érték 28%-kal haladta meg az országos átlagot.

A megyei székhelyű közepes és nagyméretű – legalább 50 főt foglalkoztató – vállalkozások termelési értéke nagyrészt a székhely áthelyezésből adódóan a kétszeresére bővült, és 841,3 milliárd forintot tett ki. A székhelyváltás jelentős hatással volt az exportértékesítési volumen növekedésére is, így az értékesítés 86%-a külföldre irányult. A belföldi eladások értéke az időszakban 8,6%-kal visszaesett.

A megyei székhelyű ipar teljesítménye a legtöbb területen emelkedett. Az ipari termelési érték legnagyobb részét (80%-át) kitevő gépipar termelésnövekedése a már említett adminisztratív változásokkal is összefügg. A textilipar produktuma 15%-kal haladta meg az előző év azonos időszakáét. Az előbbinél kisebb súlyú fémalapanyag és fémfeldolgozási termék gyártása ágazat 26%-kal növelte termelési volumenét. Ugyanakkor az élelmiszeripar, valamint a gumi-, műanyag és nemfém ásványi termék gyártása ágazat teljesítménye 8,6, illetve 23%-kal esett vissza az egy évvel korábbihoz képest.

2012 I–III. negyedévében a megyei székhelyű, közepes és nagyméretű ipari vállalkozásoknál összesen 21 700-an álltak alkalmazásban, 5,5%-kal többen, mint egy évvel korábban.

Az ipari termelői árak 2012 I–III. negyedévében országosan 6,2%-kal voltak magasabbak, mint egy évvel korábban. Ezen belül a belföldi értékesítés árszínvonala ennél kissé nagyobb ütemben, 6,7%-kal, az exporté mérsékeltebben, 5,9%-kal nőtt.

Építőipar

Az építőipari termelés volumene – a legalább öt főt foglalkoztató megyei székhelyű szervezetek körében – 2012 I–III. negyedévében 1,4%-kal növekedett az előző év azonos időszakához képest, és értéke 21,1 milliárd forintot tett ki. (Országosan a legalább öt főt foglalkoztató vállalkozások termelése 1,3%-kal mérséklődött.)

Az építményfőcsoportok közül az épületépítés volumene 18%-kal csökkent, az egyéb építményeké pedig 13%-kal növekedett. Így a termelési érték héttizedét az egyéb épületek, építmények építése tette ki.

Az építőipari vállalkozások szeptember végén 13,3 milliárd forint értékű szerződésállománnyal rendelkeztek, ami az előző év szeptember végénél összehasonlítható áron héttizedével volt több.

Az építőipar termelői árai 2012 I–III. negyedévében országosan átlagosan 2,0%-kal voltak magasabbak az egy évvel korábbinál.

Lakásépítés

2012 I–III. negyedévében 115 új lakást vettek használatba Jász-Nagykun-Szolnok megyében, az előző év azonos időszak alacsony bázishoz képest ötödével kevesebbet. Országosan hasonló mértékben csökkent a használatba vételek száma. Az építések intenzitása (tízezer lakosra vetített száma) a megyében 3,0 volt, és elmaradt mind az országos (6,5), mind a – Budapest és Pest megye nélkül számított – vidéki átlagtól (5,4).

Település-típus szerint Szolnokon, illetve a községekben az előző év azonos időszakival közel azonos számú lakásépítés történt, tehát az építések csökkenése kizárólag a városokat érintette, ahol 36%-kal épült kevesebb lakás. Így a megyei használatba vételek 44%-a Szolnokon, 33%-a a megyeszékhelyen kívüli városokban, 23%-a pedig a községekben realizálódott.

Az építetőkörön belül továbbra is a természetes személyek a meghatározóak, ugyanakkor az általuk építtetett lakások száma a 2011 azonos időszakinál háromtizedével kevesebb (78) volt. A vállalkozások által építtetett lakások száma (32) az előző év azonos időszakához hasonló

volt. 2012 I–III. negyedében a helyi önkormányzatok is részt vállaltak a megyei lakásépítésekben, és 5 lakást építettek. Az építetők struktúrája összetételének megfelelően a saját használatra készült lakások voltak túlsúlyban (76), a lakások egyötödét értékesítési céllal, további hetedét pedig bérbeadási, illetve egyéb céllal építették. Az új lakások mintegy héttizedét családi házként vették használatba. Összességében a lakások átlagos alapterülete 105 m² volt, és többségüket (66%) három- vagy többszobásra tervezték.

4. ábra

A megyében épített lakások megoszlása építetők szerint

2012 I–III. negyedében a Jász-Nagykun-Szolnok megyei építési hatóságok az előző év azonos időszakánál 18-cal kevesebbre, 134 új lakás építésére adtak ki engedélyt.

Az idei év január–szeptemberében 84 lakás szűnt meg, 34-gyel kevesebb, mint 2011 azonos időszakában. Az építések és megszűnések egyenlegeként Jász-Nagykun-Szolnok megye lakásállománya 31 lakással bővült.

Turizmus

Jász-Nagykun-Szolnok megye kereskedelmi szálláshelyeinek forgalma 2012 január–szeptemberében kedvezően alakult. A vendégek száma összességében 3,3, a vendégéjszakáké 8,2%-kal emelkedett az előző év azonos időszakához képest. (Országosan a vendégforgalom ennél kisebb mértékben növekedett.)

A tárgyidőszakban 138 ezer vendég 419 ezer vendégéjszakát töltött el a megye kereskedelmi szálláshelyein. Az átlagos tartózkodási idő 3,0 éjszakát tett ki.

A vendégéjszakák száma alapján a belföldi vendégforgalom 10%-kal élénkült, és az összes 84%-át adta.

A külföldiek 2012. január–szeptemberben az egy évvel korábinál 1,7%-kal többen érkeztek a megyébe, és nőtt a vendégéjszakáik száma is (2,0%-kal). A külföldi vendégforgalom legnagyobb részét, 35%-át a német vendégek adták.

A belföldi vendégeknek köszönhetően a vendégéj-forgalom négytizedét bonyolító szállodákban mintegy ötödével nőtt a vendégéjszakák száma. A leginkább keresett szállodák a wellness típusúak voltak, ahol a vendégek és a vendégéjszakák száma egyaránt háromtizedével nőtt. Az egyéb szálláshelyeken a vendégek száma egyedül a kempingekben nőtt (1,7%-kal), a vendégéjszakáké viszont a kempingek mellett az üdülőházakban is

emelkedett (3,8, illetve 6,5%-kal). A közösségi szállások látogatottsága ugyanakkor elmaradt az előző év azonos időszakától.

4. tábla

**A kereskedelmi szálláshelyek vendégforgalma a megyében,
2012. I–III. negyedév**

Megnevezés	Vendégek		Vendégéjszakák	
	száma	2011. I–III. negyedév =100,0	száma	2011. I–III. negyedév =100,0
Szálloda	65 813	114,4	170 485	119,0
ebből: gyógyszálloda	7 726	111,7	21 911	115,8
wellness-szálloda	34 306	128,9	80 112	130,0
Panzió	11 237	100,2	26 867	104,8
Üdülőház	22 382	93,4	72 339	106,5
Közösségi szállás	12 853	82,4	36 407	87,7
Kemping	25 958	101,7	112 900	103,8
Összesen	138 243	103,3	419 058	108,2

A kereskedelmi szálláshelyek az év folyamán összesen 2,7 milliárd forint bruttó árbevételt értek el, folyó áron 10%-kal többet, mint 2011 I–III. negyedévében. A bevételek nagyobb részét (60%-át) a szállásdíjak jelentették, melynek 75%-a a belföldi vendégektől származott. A vendéglátás bevétele 24%-ot, a szállásdíjba foglalt egyéb bevételeké 11%-ot képviselt az összes bevételből, a fennmaradó 5%-ot az egyéb szolgáltatások tették ki. A szálláshelyszolgáltatások díjának 7%-át üdülési csekkel, 17%-át pedig Széchenyi Pihenőkártyával fizették a belföldi vendégek, összesen 251 millió forint értékben.

Közúti közlekedési balesetek

Jász-Nagykun-Szolnok megye közútjain 2012 I–III. negyedévében 488 személysérüléses közlekedési baleset történt, 2,2%-kal kevesebb, mint egy évvel korábban. (Országosan is hasonlóan alakult a tendencia.) A megyében regisztráltak az országban történt esetek 4,2%-át. A balesetek nagyobb része – 340 eset – könnyű, 131 eset súlyos sérüléssel végződött, halálos áldozatot pedig 17 alkalommal követelt. A könnyű sérüléssel járó balesetek száma növekedett, a súlyos sérüléssel járóké és a halálos kimenetelűeké ugyanakkor csökkent 2011 azonos időszakához képest. A közúti balesetet szenvedett személyek száma (626 fő) 5,2%-kal volt kevesebb a 2011. I–III. negyedévinél. Közülük 456 fő könnyű, 146 fő súlyos sérülést szenvedett, és 24 fő veszítette életét.

Az előző év azonos időszakához viszonyítva az ittasan okozott balesetek száma tizedével csökkent, és a megyében történt közúti balesetek hetedét adta.

Az I–III. negyedév során bekövetkezett balesetek 94%-a a járművezetők hibájára vezethető vissza. A vezetők által okozott balesetek harmada a sebesség nem megfelelő alkalmazásának, negyede az elsőbbség meg nem adásának, valamint szintén negyede a szabálytalan irányváltoztatás, haladás és kanyarodás következménye. A gyalogosok hibájából 15 közúti közlekedési baleset történt, jellemzően álló jármű előtti áthaladás következtében.

További információk, adatok (linkek):

[Részletes megyei adatok](#)

[stADAT-táblák](#)

[Módszertan](#)

Elérhetőségek:

Felelős szerkesztő: Malakucziné Póka Mária
További információ: Kólyáné Sziráki Ágnes
Telefon: (+36-56/344-916) agnes.kolyane@ksh.hu

[Információs szolgálat](#), telefon: (+36-56/422-604)