

KÖZPONTI STATISZTIKAI HIVATAL

A KSH JELENTI

GAZDASÁG ÉS TÁRSADALOM

2011/9

Budapest

© Központi Statisztikai Hivatal, 2011

ISSN 1219–6754

Készült a Tájékoztatási főosztályon,
a KSH összes szakfőosztályának közreműködésével

Felelős kiadó: Dr. Vukovich Gabriella elnök

Felelős szerkesztő: Szabó István főosztályvezető
Szerkesztő: Freid Mónika főosztályvezető-helyettes

Készítették:

Bakos Norbert, Deák Tiborné, Freid Mónika, Herzog Tamás,
Kátainé Marosi Angéla, Kelemen Nóra, Kovács Krisztián, Molnár Beatrix,
Nagyné Pakula Urszula, Szarka Linda, Szittyá Ferencné

Internet: <http://www.ksh.hu>
informacioszolgalat@ksh.hu
345-6789 (telefon), 345-6788 (fax)

Borítóterv: Vargás Print Stúdió Kft.

Nyomdai kivitelezés: Xerox Magyarország Kft. – 2011.214

TARTALOM

GAZDASÁG ÉS TÁRSADALOM, 2011. JANUÁR–SZEPTEMBER.....	5
Összefoglalás.....	5
RÉSZLETES ÁTTEKINTÉS	15
Nemzetközi kitekintés	15
Ipar	23
Energia	28
Építőipar	29
Lakásépítés és -hitelezés.....	30
Külkereskedelem.....	33
Kiskereskedelem.....	36
Turizmus, vendéglátás	38
Fogyasztói árak.....	40
Foglalkoztatottság, keresetek	42
A háztartások pénzügyi vagyona	50
Államháztartás, központi költségvetés	52
Demográfiai helyzet	55
Közúti közlekedési balesetek	56
Bűncselekmények	57
TÁBLÁZATOK.....	59
FÜGGELÉK	101

GAZDASÁG ÉS TÁRSADALOM, 2011. JANUÁR–SZEPTEMBER

Összefoglalás

2011 eddig eltelt részében a **globális konjunktúra** dinamikája veszített a lendületéből. A növekedést az egyes nemzetgazdaságok belső problémái (a fiskális egyensúlytalanság, a belső fogyasztás hiánya, a számottevően nem csökkenő munkanélküliség) mellett az európai adósságválság gerjesztette negatív hangulat is visszafogja. A Nemzetközi Valutaalap legfrissebb előrejelzése alapján 2011-re a világgazdaság növekedése a tavalyinál (5,1%) kisebb mértékű, 4,0%-os lesz. A túlnyomórészt fejlett országokat tömörítő OECD egészére számított bruttó hazai termék a harmadik negyedévben 1,8%-kal^a növekedett.

Az **Egyesült Államok** gazdasági teljesítménye 2011 III. negyedévében 1,5%-kal^a emelkedett az előző év azonos időszakához képest. Ezzel a legnagyobb nemzetgazdaság növekedésének lassulása tovább folytatódott. Az év első három negyedévének átlagában 1,8%-kal lett nagyobb a GDP. A fogyasztási kiadások mellett az export segítette az észak-amerikai gazdaság bővülését.

Japán gazdasága a III. negyedévben sem talált magára, 0,2%-kal^a mérséklődött a gazdasági teljesítmény 2010 III. negyedévéhez képest, 2011 január–szeptemberében pedig 0,6%-kal lett alacsonyabb a GDP. A másik meghatározó ázsiai gazdaság, **Kína** az év első három negyedévében viszont 9,4%-kal növekedett, ugyanakkor a gazdasági bővülés üteme folyamatosan lassul, a III. negyedévben 9,1%-os volt.

Az **Európai Unió** (EU-27) gazdasága – szezonálisan és munkanaphatással kiigazított adatok szerint – 2011. I–III. negyedév átlagában 1,8%-kal, 2011 III. negyedévében pedig 1,4%-kal növekedett az előző év azonos időszakához viszonyítva. A növekedés motorját továbbra

^a Szezonálisan kiigazítva.

is Németország jelenti, bár a bővülés dinamikája jelentősen mérséklődött. Az eurózóna III. negyedéves bruttó hazai terméke – szezonálisan és munkanaphatással kiigazítva – 1,4%-kal haladta meg az egy évvel korábbit, s az első három negyedévet tekintve 1,9%-os volt a növekedés.

2011 őszére a **nyersanyagok világszármazékok árai** valamelyest mérséklődtek az év első felére jellemző árdrágulást követően. A Nemzetközi Valutaalap által vezetett, minden fontosabb alapanyagot tartalmazó árindex azonban még így is 8,0%-kal emelkedett szeptemberre a 2010. decemberi értékhez képest. Az ENSZ Mezőgazdasági és Élelmezésügyi Szervezete (FAO) globális élelmiszerár-indexe 2011 első nyolc hónapjában rekordszinten, 230 pont felett tartózkodott, szeptemberben viszont 225 pontra mérséklődött. Az alindexeket tekintve a húsok, a tejtermékek és a gabonafélék piacán mérték áremelkedést 2010 decemberéhez viszonyítva. Szeptember végén 105,42 dollárt adtak egy hordó Brent típusú kőolajért, ami 2010. december végéhez képest 13%-os emelkedés.

A **pénz- és tőkepiacok** teljesítményét a harmadik negyedévben nagyban meghatározta az adósságválsággal kapcsolatos hangulat alakulása. A tőkepiacokon július–októberben a részvényárak a szokásosnál nagyobb volatilitást mutattak. A Svájci Nemzeti Bank szeptember hatodikán a svájci nemzetgazdaság érdekeit szem előtt tartva árfolyamkorlátot vezetett be a svájci frank euróval szembeni árfolyamára.

A világgazdasági folyamatokkal összhangban a magyar gazdaság növekedési dinamikája is lelassult. A nemzetközi összehasonlításokhoz használt, szezonálisan és naptárhatással kiigazított adatok szerint a növekedés üteme 2010 harmadik negyedévéhez képest 1,5% volt, amivel az európai uniós tagállamok rangsorában a középmezőnyben helyezkedünk el.

Magyarország bruttó hazai terméke a KSH és az Ecostat – korlátozott információs bázisra épülő – közös gyorsbecslése szerint 2011 III. negyedévében 1,4%-kal növekedett az előző év azonos időszakához viszonyítva. A növekedés fő tényezője a mezőgazdaság és az ipari export volt. Az év első három negyedévében összességében 1,8%-kal emelkedett a gazdasági teljesítmény. Az előző negyedévhez képest – szezonálisan és naptárhatással kiigazított index alapján – a III. negyedévben 0,5%-kal bővült a magyar gazdaság.

A GDP első közlése (gyorsbecslése) idején a bruttó hazai terméket alakító hatások megismeréséhez az évközi ágazati statisztikák adnak segítséget.

A **mezőgazdasági termékek termelőiár-színvonalának** növekedési üteme – az augusztusi mérséklődés után – szeptemberben ismét gyorsult, így január–szeptemberben 29%-kal haladta meg az előző év azonos időszakit. A **növénytermesztési és kertészeti termékek** ára összességében 37%-kal nőtt. Ezen belül a gabonafélék ára 56%-kal haladta meg a 2010. év azonos időszakit, és továbbra is jelentős, 35%-ot meghaladó az ipari növények termelői árának emelkedése. Ugyanakkor a zöldségfélék áraiban május óta megmutatkozik a friss zöldségek megjelenésével kialakult erős kínálati piac hatása, így áruk január–szeptemberre 12%-kal csökkent az egy évvel korábbi időszakhoz képest. A burgonya termelői ára a várhatóan jó terméseredmény miatt júliustól kezdődően jelentősen visszaesett, így a kilenchavi index már 0,8%-os csökkenést mutat. Továbbra is magas (23%-ot meghaladó) viszont a gyümölcsök áremelkedése. Az **élő állatok és állati termékek** termékcsoportban január–szeptemberben 14%-kal voltak magasabbak az árak az egy évvel korábbinál. Az élő állatok közül meghatározó a vágómarhák tavaly szeptember óta kétszámjegyű, az év első kilenc hónapjában már 43%-os áremelkedése, míg az állati termékeknél a tej év elejétől kezdődően 20%-ot is meghaladó, kumulált árszintnövekedése kiemelkedő. A **mezőgazdasági ráfordítások** árszínvonala a tavaly január–szeptemberi, 1,9%-os növekedés után az idei év első kilenc hónapjában jóval nagyobb mértékben, 15%-kal nőtt. Ebben jelentős szerepe volt az energia 12, a műtrágyák 26, illetve a takarmányok 35%-os áremelkedésének. A termelői árak nagyobb mértékben emelkedtek, mint a ráfordításokéi, így a két index hányadosaként számított agráröllő 12%-kal zárult.

Hazánk **ipari termelése** az év első kilenc hónapjában 6,2%-kal volt magasabb, mint a megelőző év ugyanezen időszakában. Az értékesítési oldalon az export 9,1%-kal nőtt, a belföldi eladások volumene viszont 5,2%-kal csökkent a bázisidőszaki, 2010. január–szeptemberi szinthez képest. Az éven belül – munkanaphatástól megtisztított volumenindexek szerint – a május–szeptemberi időszakban az ipari termelés és az export növekedése lényegesen alacsonyabb ütemű volt, mint az év első négy hónapjában.

Az **ipar nemzetgazdasági ágai** közül a feldolgozóipar január–szeptemberi időszakra mért termelési volumene 6,5%-kal haladta meg az egy évvel korábit, míg az energiaszektor kibocsátása lényegében nem változott. A termelésből kis súllyal részesedő bányászat termelése 14%-kal volt több, mint egy évvel korábban.

A **feldolgozóipari alágak** többségében nőtt a kibocsátás. Négy alág – gép, gépi berendezés gyártása; textil- és bőripar; kohászat, fémfeldolgozás; járműgyártás – esetében a termelés kétszámjegyű mértékben emelkedett. A kibocsátás 18%-át adó és ezzel a legjelentősebb alág, a járműgyártás termelése 12%-kal emelkedett a 2010. január–szeptemberi szinthez képest. A termelés egyhatodát a számítógép, elektronikai, optikai termék gyártása alágazat állította elő, ennek kibocsátása ugyanakkor 3,7%-kal mérséklődött. Az alág esetében a termelés április óta alacsonyabban alakul, mint egy évvel korábban; az elsősorban a híradás-technikai berendezések és elektronikus fogyasztási cikkek iránti exportkereslet mérséklődése miatt bekövetkezett csökkenés üteme azonban lassult az utóbbi hónapokban. A termelésből 11%-os aránnyal részesedő, nagyjából belföldre értékesítő élelmiszer, ital, dohánytermék gyártása alágazat kibocsátása 2,1%-kal haladta meg az egy évvel korábit.

A legalább 5 főt foglalkoztató vállalkozások körében **az egy alkalmazásban állóra jutó ipari termelés** az első kilenc hónap során 1,7%-kal haladta meg az egy évvel korábit. A termelékenység növekedése az alkalmazásban állók számának 4,2%-os emelkedése mellett következett be.

Szeptemberben az **új rendelések** volumene 7,7%-kal haladta meg a tizenkét hónappal korábbi szintet, míg az ugyanezen hónap végén fennálló **rendelésállomány** 14%-kal múlta felül az egy évvel azelőttit. Az ágazatok közül a járműgyártás szeptember végi, összehasonlítható áron számított rendelésállománya 27%-kal volt magasabb, mint 2010. szeptember végén, a számítógép, elektronikai, optikai termék gyártása ágazat esetében ugyanakkor hasonló mértékű volt a visszaesés.

Az ipari termelés növekedése az év első kilenc hónapjában az **ipari termelői árak** 3,1%-os emelkedése mellett ment végbe. A feldolgozóipari alágak közül jelentős emelkedés következett be a kokszyártás, kőolaj-feldolgozás (23%), a vegyi anyag, termék gyártása (12%), valamint az élelmiszeripar (9,2%) termelői áraiban. Négy alág esetében ugyanakkor árcsökkenés figyelhető meg, közülük a legnagyobb mértékű, 1,7%-os a

járműgyártás esetében. A belföldi értékesítés árszínvonala 5,7%-kal, az exportértékesítésé 1,3%-kal haladta meg a 2010. első kilenchravi szintet. Az ipari termelői árak június óta rendre alacsonyabbak voltak a tizenkét hónappal korábbiaknál, szeptemberben azonban a csökkenés nem folytatódott, az egy évvel korábbihoz képest 4,1%-os emelkedés következett be.

Az **építőipar** első kilenchravi termelési volumene 11%-kal mérséklődött az egy évvel korábbihoz képest. Mindkét építményfőcsoport termelése csökkent, az épületek építéséé 12, az egyéb építmények építéséé pedig 8,9%-kal. A január–szeptemberi időszakban az egy évvel korábbinál 22%-kal kisebb volumenű **új építőipari szerződést** kötöttek, a szeptember végi **szerződésállomány** pedig alig több mint hattizedét jelenti a tizenkét hónappal korábbinak. Az **építőipar termelői árai** a január–szeptemberi időszakban 2,1%-kal voltak magasabbak, mint 2010 ugyanezen időszakában.

Az év első kilenc hónapja során megközelítőleg 8150 **lakás** épült, 38%-kal kevesebb, mint 2010 ugyanezen időszakában. Az építetők közül a vállalkozások által épített lakások száma nem érte el az egy évvel korábbi felét, a magánszemélyek által építettek pedig 27%-kal zsugorodott. Jelentős visszaesés következett be a lakóparkok építésében: az átadott lakóparki lakások száma (150) alig több mint nyolcadát jelenti a 2010. január–szeptemberinek. A kiadott **lakásépítési engedélyek** száma a január–szeptemberi időszakban mintegy 8870 volt, ami 35%-os csökkenést jelent az egy évvel korábbi szinthez viszonyítva. A legnagyobb visszaesés Budapestet jellemezte, ahol az egy évvel ezelőttihez képest több mint hattizedével kevesebb lakásépítési engedélyt adtak ki az építésügyi szakhatóságok. (A többi város átlagában közel egynegyednyi, a községekben 1,7%-os mérséklődés tapasztalható.)

2011 első kilenc hónapjában a kereskedelmi szálláshelyeken a **külföldi vendégek** 7,9 millió éjszakát töltöttek el, a belföldi vendégek által eltöltött éjszakák száma pedig 7,7 millió volt. Míg a külföldi vendégéjszakák száma 1,3%-kal meghaladta az előző év azonos időszakit, a belföldieké 4,9%-kal mérséklődött. **Össességében a kereskedelmi szálláshelyeken a vendégek száma 0,7%-kal nőtt, a vendégéjszakáké ugyanakkor 1,8%-kal csökkent az előző év azonos időszakához képest, de ezen belül a szállodák az átlagosnál magasabb ütemű – a vendégek számában 6,0, a vendégéjszakákéban 4,3%-os – bővülésről számolhattak be. A szállodák szobafoglaltsága átlagosan 47,5% volt az első kilenc hónapban, az egy évvel korábbinál 1,5 százalékponttal magasabb.**

A **külkereskedelmi termékforgalomban** a január–szeptemberi időszakra vonatkozó előzetes adatok szerint az export **euróértéke** 15%-kal, az importé 13%-kal haladta meg az egy évvel korábbi szintet. A külkereskedelmi mérleg az év első kilenc hónapját 5,5 milliárd eurós aktívummal zárta, ami másfél milliárd euróval több az egy évvel korábban kialakultnál. 2011. **január–augusztusban** a kivitel **volumene** 12, a behozatalé 10%-kal nőtt az egy évvel korábbihoz képest. Az időszak során a magyar külkereskedelem 2–3%-kal magasabb **forintárszinten** bonyolódott le, a **cserearány** 1,0%-kal romlott.

2011 első kilenc hónapjában 5%-kal kevesebb személysérüléssel járó **közúti közlekedési baleset** történt, mint az előző év azonos időszakában. A halálos balesetek száma 20, a súlyos sérüléssel járóké 9%-kal csökkent. A közel 11 700 balesetben 427-en veszítették életüket, 46%-uk véletlen áldozat volt.

A **kiskereskedelmi forgalom** első kilenchiavi volumene lényegében megegyezett az egy évvel korábbival, mind a kiigazítatlan, mind a naptárhatástól megtisztított adatok szerint. Az 5,7 billió forintot kitevő eladások 45%-át kitevő élelmiszer- és élelmiszer jellegű vegyes kiskereskedelem forgalma mindössze 0,1%-kal volt magasabb, mint egy évvel korábban, a 37%-ot képviselő nem élelmiszertermékek értékesítése 0,5%-kal haladta meg a 2010. azonos időszakit. Az eladások közel ötödét jelentő üzemanyag-értékesítés, ami 2009 júliusa óta lényegében megszakítás nélkül hanyatlik, 1,8%-os volumencsökkenést mutatott. **Szeptemberben** a kiskereskedelmi forgalom naptárhatástól megtisztított volumene 0,3%-kal volt magasabb, mint tavaly szeptemberben.

A kiskereskedelmen kívül számba vett **gépjármű- és járműalkatrész-kiskereskedelem** a 2010 második felében jelentkező átmeneti fellendülés óta ismét hanyatlik: 2011. január–szeptemberi eladásai 6,2%-kal maradtak el az előző év azonos időszakától.

A legfrissebb **népmozgalmi adatok** szerint 2011 első kilenc hónapjában több mint 65 500 gyermek született, és valamivel több mint 95 650 fő hunyt el. A születések száma 3,8%-kal csökkent az előző év azonos időszakához képest, a halálozásoké 0,8%-kal volt alacsonyabb. A csecsemőhalandóság mértéke 5,0 ezrelékes volt, 0,1 ezrelékponttal magasabb, mint egy évvel korábban. Szeptember végén a népesség – nemzetközi vándorlás hatását is magában foglaló, részben becsült adatok alapján számított – lélekszáma 9 millió 964 ezer fő volt.

A 2011. július–szeptemberi időszakban a **foglalkoztatottak száma** – a 15–64 éves korosztályban – 3 millió 822 ezer fő volt, 31 ezer fővel (0,8%-kal) több, mint egy évvel korábban. A foglalkoztatási arány (56,4%) 0,4 százalékponttal meghaladta a 2010. július–szeptemberit. A férfiak foglalkoztatottsága egy év alatt 0,9 százalékponttal nőtt, a nőké változatlan maradt, ennek eredményeképpen 62,1, illetve 50,9%-os foglalkoztatottsági szint alakult ki.

A július–szeptemberi időszak során a **munkanélküliek száma és aránya** – a munkaerő-felmérés fogalmi rendszere alapján, szintén a 15–64 éves korcsoportot tekintve – 462 ezer főt, illetve 10,8%-ot tett ki. A munkanélküliek száma közel 4 ezer fővel, a munkanélküliségi ráta 0,1 százalékponttal mérséklődött az egy évvel korábbihoz képest. (A javulás ezen mértékei mintavételi hibahatáron belülnek számítanak.) A július–szeptemberi időszak átlagában a munkanélküliek 18%-a a 15–24 évesek közül került ki, s mivel ez a korosztály kis létszámban van jelen a munkaerőpiacon, így körükben a munkanélküliségi ráta 27%-ot tett ki. A munkanélküliek fele legalább egy éve keresett állást, s a munkanélküliség átlagos időtartama másfél év volt. A régiók közül a legkedvezőtlenebb mutatóval jellemezhető Észak-Magyarországon a munkanélküliség növekedett, míg Közép-Magyarországon csökkent az egy évvel korábbihoz képest, a legalacsonyabb munkanélküliségi ráta azonban már nem a központi, hanem a nyugat-dunántúli régiót jellemezte a július–szeptemberi időszak során.

Az intézményi munkaügyi statisztika legfrissebb létszámadatai szerint a 2011. január–szeptemberi időszak átlagában 2 millió 691 ezren **álltak alkalmazásban** a nemzetgazdaságban, lényegében ugyanannyian, mint egy évvel korábban. Az időszakon belül az első négy hónapban valamivel többen, a május–szeptemberi hónapokban viszont kissé kevesebben álltak alkalmazásban, mint tavaly ugyanakkor. Az első kilenc hónap átlagát tekintve a nemzetgazdaság egyes területeit ellentétes irányú folyamatok jellemezték, mivel a legalább 5 fős vállalkozásoknál alkalmazottak létszáma (1 millió 851 ezer fő) 1,7%-kal emelkedett, miközben a költségvetésben dolgozóké (735 ezer fő) 4,9%-kal csökkent az egy évvel korábbihoz képest. A közszférában a közfoglalkoztatottak nélkül 677 ezren álltak alkalmazásban, ami az egész szférára számítottnál kisebb mértékű, 1,3%-os csökkenésnek felel meg. (Az átalakuló közfoglalkoztatási rendszer hatásaként a közfoglalkoztatottak száma 87 ezerről 58 ezerre csökkent.) A nonprofit szférában 105 ezren álltak alkalmazásban, 3,2%-kal többen, mint 2010 január–szeptembere során.

2011 első kilenc hónapjában a **bruttó átlagkereset** – a számviteli nyilvántartások alapján – 210 100 forint volt, 4,4%-kal több az egy évvel korábbinál. Az átlagos havi **nettó kereset**^b 139 400 forintot, 5,7%-kal többet tett ki, mint a 2010. január–szeptemberi. A versenyszférában 142 500 forint, a költségvetésiben 133 200 forint, míg a nonprofit szférában 124 800 forint volt a kézhez kapott bér átlagos összege. A versenyszférában és a nonprofit szférában mintegy 8%-os növekedés következett be, a költségvetés területén ugyanakkor alig 1%-kal nőttek a nettó keresetek. (Ez utóbbi szféra bérfolyamatait jelentős mértékben befolyásolták a 2010. januári és márciusi eseti keresetkiegészítések, amelyek növelőleg hatottak a viszonyítási alapra.) A költségvetési szférában alkalmazottak a 2011. évi adó- és járulékváltozások ellentételezése céljából a keresetbe nem tartozó kompenzációban részesülnek. A január–szeptemberi időszakban a juttatás mértéke havi átlagban 5200 forintot tett ki, és a teljes munkaidőben foglalkoztatottak 46%-át érintette. Az ágazatok közül a legmagasabb nettó átlagkereset a pénzügyi, biztosítási tevékenységet (290 400 forint/hó), míg a legalacsonyabb a szálláshely-szolgáltatást, vendéglátást (88 700 forint/hó) jellemezte.

A fogyasztói árak az első tíz hónap átlagában 3,9%-kal voltak magasabbak, mint egy évvel korábban. Az időszakon belül az októberi infláció szintén 3,9%-os volt, május óta a legmagasabb. Szeptemberhez képest az októberi fogyasztói árak 0,7%-kal voltak magasabbak, amellyel megtört a megelőző négy hónap során tapasztalt csökkenő tendencia. A január–októberi időszakot a megelőző év azonos időszakával összehasonlítva megállapítható, hogy a legnagyobb mértékű, 7,0%-os áremelkedés az élelmiszerek esetében következett be. Az ide tartozó termékféleségek közül a liszt és a cukor mintegy másfélszeresére drágult, a burgonyáért pedig 39%-kal kellett többet fizetni. Az élelmiszereken kívül az átlagosnál nagyobb mértékben növekedett az egyéb cikkek, üzemanyagok, valamint a háztartási energia ára (5,9, illetve 5,7%-kal). Az előző csoport áremelkedésében fontos tényező volt a járműüzemanyagok körében bekövetkezett 15%-os drágulás, míg az energiaféleségek közül a távfűtés és a vezetékes gáz 8–9%-os drágulása emelhető ki. A ruházkodási cikkek (2,9%) és a szolgáltatások (2,1%) esetében ezzel szemben az átlagosnál kisebb ütemű emelkedés következett be. A szolgáltatásokon belül a csatornadíjért, illetve a postai szolgáltatások

^b A korábbi évek módszertanának megfelelően családi kedvezmény nélkül számított.

igénybevételéért egyaránt 9%-kal kellett többet fizetni, a telefonnal és az internettel kapcsolatos szolgáltatások árai ezzel szemben kevesebb mint 1%-kal emelkedtek. A szeszes italok, dohányárak esetében a január–októberi árszínvonal megegyezett a tavaly ilyenkorival. A tartós fogyasztási cikkek ára 1,4%-kal csökkent, ami leginkább a személygépkocsik, valamint a tartós kulturális cikkek (egyebek mellett televíziókészülékek, számítógépek, fényképezőgépek, telefonkészülékek) mérséklődő árainak a következménye. A nyugdíjasok fogyasztását reprezentáló kosárért az idei év január–októberi időszakában 4,4%-kal kellett többet fizetni, mint a megelőző év azonos időszakában.

A Magyar Nemzeti Bank előzetes adatai szerint 2011. szeptember végén a **háztartások** bruttó **pénzügyi vagyona** 26,8 billió forint volt, 5,9%-kal kevesebb a tizenkét hónappal korábbinál. A tartozások értéke 11,3 billió forint volt, 3,0%-kal több a 2010. szeptember végénél. A két tényező különbségeként előálló nettó pénzügyi vagyon 15,5 billió forintot tett ki, 11%-kal kevesebbet, mint egy évvel korábban. A vagyonsökkenés a magánnyugdíj-pénztári kilépések következménye, ennek révén – a jegybank becslése szerint – 2678 milliárd forintnyi összeg került tőketranszferként az államháztartáshoz. A tartozások oldalán megjelenő devizahitelek szeptember végi állományi értéke (7,0 billió forint) 1,7%-kal volt magasabb az egy évvel korábbinál, ami kizárólag abból fakadt, hogy a forint idén szeptember végén gyengébb volt, mint egy évvel korábban.

Az **államháztartás** pénzforgalmi szemléletű, konszolidált hiánya (helyi önkormányzatok nélkül) – a Nemzetgazdasági Minisztérium előzetes adatai alapján – a 2011. év **január–októberi** időszakában 1328 milliárd forint volt, 195 milliárd forinttal több, mint a megelőző év azonos időszakában. Az államháztartás bevétele 10,7 billió, kiadása pedig 12,0 billió forintot tett ki; ezek az értékek 2,1, illetve 3,6%-kal haladják meg az egy évvel korábbiakat. A kiadás növekedésének és az egyenleg kedvezőtlenebbé válásának irányába hatott a MOL-részvénycsomag júliusi megvásárlása; e tranzakció ellenértéke 498 milliárd forint volt. Az alrendszerek közül a központi költségvetés egyenlege 115 milliárd forinttal romlott, ennek révén a hiány 1257 milliárd forintot tett ki. A társadalombiztosítási alapok vonatkozásában szintén romlás következett be, a 151 milliárd forint összegű deficit 81 milliárd forinttal magasabb a tavaly ilyenkorinál. Az elkülönített állami pénzalapok egyenlege ugyanakkor nem vált kedvezőtlenebbé, a 80 milliárd forintot kitevő többlet lényegében ugyanakkora (1 milliárd forinttal több), mint a 2010. január–októberi.

1. tábla

Összefoglaló adatok

(indexek az előző év azonos időszakának százalékában)

1.) 2011. január–szeptember

Megnevezés	2010	2011.		
		január–augusztus	szeptember	január–szeptember
Ipari indexek				
Termelés	110,6	106,7	103,0	106,2
Értékesítés belföldre	97,0	95,0	93,0	94,8
Értékesítés exportra	116,9	109,8	104,1	109,1
Létszám	98,7	104,5 ^R	102,2	104,2
Termelékenység	112,3	101,9 ^R	100,8	101,7
Építőipari termelés indexe	89,6	89,7 ^R	88,0	89,4
Mezőgazdasági értékesítés indexe	85,7	99,7	135,0	104,1
Kiskereskedelmi forgalom indexe	97,9	99,9	100,3	99,9
Behozatal értéke, millió euró	65 934	47 737 ^R	6 407	54 144
értékindexe	119,0	114,2	105,0	113,0
Kivitel értéke, millió euró	71 449	52 447 ^R	7 149	59 596
értékindexe	120,8	116,0	108,1	115,0
Árindexek				
Ipari termelői árak	104,5	103,0	104,1	103,1
Ipari belföldi értékesítési árak	107,3	105,7	105,9	105,7
Mezőgazdasági termelői árak	116,8	130,9	116,9	128,5
Behozatali forintárak	101,7	102,6
Kiviteli forintárak	101,6	101,6
Alkalmazásban állók létszáma, ezer fő	2 702	2 688	2 715	2 691
Index	101,5	100,0	98,9	99,9
Munkanélküliségi ráta ^a , %	11,2	10,8 ^b
Bruttó átlagkereset, ezer forint	202,5	210,7 ^R	205,7	210,1
nominális index	101,3	104,3	105,2	104,4
Nettó átlagkereset, ezer forint	132,6	139,8	136,5	139,4
nominális index	106,8	105,7 ^R	105,7	105,7

^a A 15–64 éves népességen belül.^b 2011. július–szeptember.**2.) 2011. január–október**

Megnevezés	2010	2011.		
		január–szeptember	október	január–október
Fogyasztóiár-indexek	104,9	103,9	103,9	103,9
Államháztartás egyenlege, milliárd forint	–889	–1 571	243	–1 328
Ebből:				
központi költségvetés	–854	–1 366	109	–1 257
társadalombiztosítási alapok	–95	–280	129	–151

RÉSZLETES ÁTTEKINTÉS

Nemzetközi kitekintés^c

2011 eddig eltelt részében a **globális konjunktúra** dinamikája veszített a lendületéből. A Nemzetközi Valutaalap legfrissebb előrejelzése alapján 2011-re a világgazdaság növekedése a tavalyinál (5,1%) kisebb mértékű, 4,0%-os lesz. A növekedést az egyes nemzetgazdaságok belső problémái (a fiskális egyensúlytalanság, a belső fogyasztás hiánya, a számottevően nem csökkenő munkanélküliség) érezhetően visszafogják. 2011 közepére a fogyasztói árak emelkedése felgyorsult, amiben leginkább az élelmiszer- és nyersanyagárak növekedése játszotta a főszerepet. Néhány euróövezetbe tartozó ország államadósság-problémája meghatározó tényezőnek bizonyult a pénzügyi piacok folyamataiban, ami a pénzügyi eszközök árain keresztül érezteti hatását a reálgazdaság teljesítményén. A túlnyomórészt fejlett országokat tömörítő OECD egészére számított bruttó hazai termék növekedését tekintve megállt a lassulás a III. negyedévben: hasonlóan a II. negyedévhez^d 1,8%-kal emelkedett a gazdasági teljesítmény az előző év azonos időszakához képest.

Az **Egyesült Államok** gazdasági teljesítménye^d az év első három negyedévének átlagában 1,8%-kal, ezen belül a III. negyedévében 1,5%-kal bővült az előző év azonos időszakához képest. Ezzel a legnagyobb nemzetgazdaság növekedésének lassulása tovább folytatódott. A III. negyedévben a személyes fogyasztási kiadások 2,2%-kal, ezen belül a tartós fogyasztási javakra fordított kiadások 7,0%-kal növekedtek. Ugyanakkor stagnált a rendelkezésre álló személyes jövedelmek volumene, amivel megállt a több mint egy éve tartó növekedés. A bruttó belföldi magánberuházások is lassulnak, bár az egy évvel ezelőtti magas bázisok is szerepet játszanak ebben. A nettó export egyenlege

^c Források: Budapesti Értéktőzsde; Cabinet Office, Government of Japan; CMA Credit Risk Report; Európai Központi Bank; Eurostat; FAO; Federal Reserve; Magyar Nemzeti Bank; National Bureau of Statistics of China; Nemzetközi Valutaalap; OECD; Svájci Nemzeti Bank; The People's Bank of China; Standard and Poor's; U.S. Department of Commerce, Bureau of Economic Analysis; U.S. Energy Information Administration; Yahoo! Finance adatbázis.

^d Szezonálisan kiigazítva.

kismértékben romlott az egy évvel ezelőttihez képest, annak ellenére, hogy az export volumene nagyobb mértékben emelkedett (5,9%-kal), mint az importé (1,9%). A kormányzati fogyasztási kiadások és a bruttó beruházások volumene az előző két negyedévhez hasonlóan – mind szövetségi, mind állami és helyi szinten – csökkent (2,4%-kal) a III. negyedévben is. Ez összhangban van az amerikai kormányzati költségvetés rendbetételére és az államadósság fenntarthatóvá tételére irányuló intézkedésekkel. Az amerikai államadóssággal kapcsolatos július végi viták és az annak fenntarthatóságából adódó kockázatok következtében az egyik legbefolyásosabb hitelminősítő, a Standard&Poor's az amerikai hosszú lejáratú államadósságot az AAA kategóriából visszatorlasztotta AA+ minősítésbe. A nem túl kedvező gazdasági kilátások miatt a Fed változatlanul hagyta a napi kamatcélját (0,00–0,25%).

Japán gazdasága a III. negyedévben sem talált magára, 0,2%-kal mérséklődött a gazdasági teljesítmény^d 2010 III. negyedévéhez képest, 2011 január–szeptemberében pedig 0,6%-kal lett alacsonyabb. A háztartások fogyasztása minimálisan, 0,2%-kal mérséklődött a III. negyedévben. A márciusi természeti katasztrófa még mindig érezteti hatását. A külkereskedelmi mérleg az egy évvel ezelőtti jelentős szufficittel szemben a harmadik negyedévben jelentős deficitet mutat fel, amiben az import jelentős megugrásának van szerepe. Az export most érte el a természeti katasztrófa előtti szintet. A kormányzati fogyasztás volumene az előző negyedévhez hasonlóan a III. negyedévben is jelentős mértékben, 2,4%-kal növekedett, amiben szerepet játszanak a természeti katasztrófa utáni helyreállítási munkálatok kiadásai. A gazdasági folyamatokra továbbra is kedvezőtlenül hat a japán jen 2011 eddigi részét jellemző erősödése az amerikai dollárral szemben.

Kína gazdasága az év első három negyedévében 9,4%-kal növekedett. Ugyanakkor a gazdasági bővülés üteme folyamatosan lassul, a III. negyedévben 9,1% volt. A lanyhuló növekedésben szerepet játszik a szigorodó monetáris politika. A hitelezési és ingatlanpiaci folyamatok a belföldi fogyasztás növekedését veszélyeztetik. A fogyasztói árak emelkedése szeptemberre elérte a 6,1%-os ütemet, ezen belül az élelmiszereké a 13,4%-ot. 2011 első kilenc hónapjában az infláció mértéke 5,7% volt. A feldolgozóipari termékek értékesítési árai az év eddig eltelt részében 7,0%-kal emelkedtek, ezen belül a nyersanyagok átlagon felül, 10,7%-kal drágultak. A belföldi fogyasztás alakulását jól mutató kiskereskedelmi forgalom az év nagy részében 17–18% körül bővült.

1. ábra

Forrás: OECD.

Az **Európai Unió (EU-27)** gazdasága – szezonálisan és munkanaphatással kiigazított adatok szerint – 2011. I–III. negyedév átlagában 1,8%-kal, 2011. III. negyedévében pedig 1,4%-kal növekedett az előző év azonos időszakához viszonyítva. Ez utóbbi növekedés 2010. I. negyedéve óta a legalacsonyabb. A növekedés motorját továbbra is Németország teljesítménye jelenti, ami a III. negyedévben 2,6%-kal növekedett, bár a bővülés dinamikája jelentősen mérséklődött. A német gazdaságban a fogyasztás mellett a növekvő beruházási aktivitás is pozitívan járult hozzá a nemzetgazdasági teljesítményhez. Több mint egy év után először újra átlag feletti volt Franciaország GDP-jének emelkedése (1,6%) is. A 19, adatot közlő ország közül háromban (Cipruson, Görögországban és Portugáliában) mérséklődött a gazdaság teljesítménye. A GDP legnagyobb mértékű növekedése továbbra is a balti államokban figyelhető meg. A visegrádi országok közül Csehországban 1,5, Szlovákiában a hazánkét meghaladó mértékű, 3,2%-os bővülés következett be^e. Figyelemre méltó a román gazdasági teljesítmény^d 4,5%-os emelkedése, amiben szerepet játszott a recesszióból való későn

^e Lengyelországra az elemzés készítésekor még nem álltak rendelkezésre a III. negyedéves adatok.

meginduló kilábalás és az alacsony bázis is. Az elmúlt negyedévek során számos, leginkább kelet-közép-európai tagállam növekedése exportvezérelt volt. A bővülés szerkezetének ezen jellegzetessége leginkább a térségünk országait jellemezte, és számukra a Németországba irányuló kivitel alakulása döntő jelentőségű.

Az **eurózóna** harmadik negyedéves bruttó hazai terméke – szezonálisan és munkanaphatással kiigazítva – 1,4%-kal haladta meg az egy évvel korábbit, s 2011 I–III. negyedévéét tekintve 1,9%-os volt a növekedés.

2. ábra

Forrás: Eurostat.

Annak ellenére, hogy az eddig rendelkezésre álló adatok alapján az európai adósságválságnak nem volt számottevő hatása a reálgazdaság teljesítményére, a gazdasági kilátások megítélését továbbra is negatívan befolyásolja. Az elmúlt két hónapban a görög állam igen közel került az államcsödhöz, illetve a befektetők részéről fokozódtak az aggodalmak az olasz államháztartás finanszírozásának fenntarthatósága miatt. 2011 III. negyedévének végén az államadósságot tekintve a világ 10

legkockázatosabb országa^f közé tartozott a listavezető Görögország mellett Portugália, Írország, Olaszország és Magyarország. (A tagállamok pénzügyi helyzetének heterogenitására utal ugyanakkor, hogy a világ 10 legkevésbé kockázatos országa között 3 uniós, de nem eurövezetbe tartozó állam található.) Az európai adósságválság az év eddigi részében folyamatosan bizonytalanságban tartotta a pénzügyi piacokat, rontva más tagállamok megítélését is.

A **munkanélküliség** szintjében a gazdasági konjunktúra ellenére nem történt érdemi változás az elmúlt több mint másfél évben. A szezonálisan kiigazított munkanélküliségi ráta (9,7%) 2011 szeptemberére 0,1 százalékponttal emelkedett az egy évvel korábbihoz képest. Idén márciusban a munkanélküliek aránya 9,4%-ra csökkent, azonban az azóta eltelt időszakban a gazdasági lassulás eltüntette a javulást. A rendelkezésre álló szeptemberi adatok alapján 11 tagállamban mérséklődött, 11 tagállamban viszont nőtt a munkanélküliségi ráta az előző év azonos hónapjához mérten. Németországban a gazdaság dinamizmusa a munkanélküliség alakulásában is észrevehető: a több mint másfél éve tartó csökkenés következtében szeptemberben a ráta 5,8%-os volt. A 25 éven aluliak körében a munkanélküliségi ráta uniós átlaga – szezonálisan kiigazítva – 21,4%.

Az **ipari termelés** munkanaphatástól megtisztított volumenindexe szeptemberben 2,2%-os növekedést mutatott az egy évvel korábbihoz képest, ami 2010 eleje óta a legalacsonyabb növekedési ütem. A tagállamok közül a legnagyobb nemzetgazdaságban, Németországban az uniós átlagot meghaladó mértékű növekedés is veszít a dinamikájából. Az év eleji kétszámjegyű bővülés szeptemberre 5,5%-ra esett vissza, ahogyan a legtöbb uniós tagállam esetében is kedvezőtlen változás következett be. Szeptemberben a meghatározónak számító Egyesült Királyságban, Olaszországban, Spanyolországban már mérséklődött a kibocsátás volumene. Február óta – májust leszámítva – folyamatosan lassul az **új feldolgozóipari megrendelések** növekedési üteme, augusztusban az ágazat összes új megrendelése mindössze 6,0%-kal nőtt⁹. Az **ipari termelői áraknak** az EU 27 tagállamára kiszámított növekedése március–áprilisban érte el a legnagyobb mértéket, ekkor 6,9%-kal haladták meg az egy évvel ezelőtti szintet, ugyanakkor szeptemberben már csak 6,0%-os

^f A CMA nemzetközi pénzügyi szervezet adatai alapján.

⁹ Munkanaphatással kiigazítva.

volt az emelkedés. Az év első felében a termelő vállalatok számottevő alapanyagár-emelkedéssel szembesültek.

Az ipari termelői árakkal párhuzamosan a **fogyasztói árak** emelkedése is felgyorsult 2011 első hónapjaiban. Az előzetes adatok szerint 2011 első tíz hónapjában az árak az Európai Unióban több mint 3%-kal haladták meg az egy évvel azelőtti szintet. Az euróövezetben ennél mérsékeltebb, 2,7%-os pénzromlás volt megfigyelhető. Az infláció mindegyik uniós tagállamban elérte az 1%-ot. A pénzromlás üteme októberben a legalacsonyabb mértékűnek Svédországban (1,1%), a legmagasabb mértékűnek pedig Észtországban (4,7%) bizonyult. Az emelkedésben jelentős szerepe volt az élelmiszer- és az üzemanyagárak növekedésének. Az euróövezetben az áremelkedés mértéke jóval meghaladta az Európai Központi Bank (EKB) által meghatározott 2,0%-os inflációs célszintet, ezért az EU jegybankjának Kormányzótanácsa az áprilisi kamatláb döntésén az **alapkamatot** 1,00%-ról 1,25%-ra, majd júliusban további 0,25 százalékponttal, 1,50%-ra emelte. (Az EKB-nak az alapkamat változtatásánál figyelemmel kell lennie az euróövezet gazdasági helyzetére is.) Az irányadó kamatláb az áprilisi változtatással közel két év után mozdult el először a válság miatti történelmi mélypontról.

3. ábra

Forrás: Eurostat, Európai Központi Bank.

A pénz- és tőkepiacok teljesítményét a harmadik negyedévben nagyban meghatározta az adósságválsággal kapcsolatos hangulat alakulása. A tőkepiacokon július–szeptemberben a részvényárak a szokásosnál nagyobb volatilitást mutattak. A Svájci Nemzeti Bank szeptember hatodikán a svájci nemzetgazdaság érdekeit szem előtt tartva

árfolyam emelkedése. A forint augusztus 10-én rekordszintre gyengült az alpesi fizetőeszközzel szemben. Ezen a napon a jegybanknál 1 svájci frank 263,92 forintot ért. Miután a svájci központi bank szeptember hatodikán életbe léptette az alsó árfolyamkorlátot a svájci frank euróval szembeni árfolyamára, a forinttal szemben október végéig 230–250 forintos sávban mozgott a frank értéke. A forint frankhoz viszonyított árfolyama október végén 246,09 forint volt, ami 11%-os gyengülést jelent 2010 végéhez képest. 2011 első tíz hónapjában az átlagárfolyam 222,38 forint/svájci frank volt.

Szeptemberre a tavaszi erőteljes emelkedések után a nyersanyagok világpiacain enyhülések mutatkoztak az árakban. A világgazdaság romló kilátásai miatt a globális kereslet mérséklődött. A Nemzetközi Valutaalap által vezetett, minden fontosabb alapanyagot tartalmazó árindex még így is 8,0%-ot emelkedett szeptemberre a 2010. decemberi értékhez képest. (Az energiahordozókat nem tartalmazó árindex viszont 1,1%-kal volt alacsonyabb.) A tavaszi nyersanyagár-változásból adódó inflációs nyomás szeptemberre valamelyest enyhült.

Az ENSZ Mezőgazdasági és Élelmezésügyi Szervezete (FAO) **globális élelmiszerár-indexe**^h 2011 első nyolc hónapjában rekordszintű, 230 pont feletti volt. Februárban elérte a 238 pontot is, ami a mutató számításának kezdete óta mért legmagasabb érték. Szeptemberben viszont az index az éves minimumra, 225 pontra mérséklődött. Az alindexeket tekintve a húsok, a tejtermékek és a gabonafélék piacán mértek áremelkedést 2010 decemberéhez viszonyítva.

Az év első hónapjaiban az élelmiszerek világpiaci árdragulása más világgazdasági folyamatokra is befolyással volt. Az arab térség politikai változásain keresztül (az arab világ társadalmi feszültségeinek kirobbanásában jelentős szerepet játszott az élelmiszerárak alakulása) a kőolaj árfolyamára is hatott: felerősítette a globális konjunktúrából adódó többletkereslet miatti árdragulást. Ennek következtében, míg a **Brent** nyers kőolaj árfolyama az év elején még 100 dollár alatt volt, áprilisban több mint kétéves csúcstól ért el (126,64 dollár hordónként). Augusztusban és szeptemberben széles sávban, 103 és 118 dollár között hullámozott az árfolyam, amit leginkább a világgazdasági konjunktúra kilátásaival kapcsolatos hangulat mozgatott. Szeptember végén 105,42 dollárt adtak

^h A FAO az élelmiszerár-indexen belül alindexeket tesz közzé a gabonafélék, az olajok, a cukor, a tejtermékek, valamint a húskészítmények árváltozására vonatkozóan. Az indexeket 55 nyersanyag áralakulása alapján állítják össze, és havonta jelentetik meg.

egy hordó „fekete aranyért”, ami 2010. december végéhez képest 13%-os emelkedés. A folyamat számos ágazat termelési költségeit megemelte, s ezek kisebb-nagyobb mértékben a fogyasztói árakba is beépültek.

5. ábra

Forrás: U.S. Energy Information Administration; FAO.

Ipar

A hazai ipar teljesítményére exportvezéreltsége miatt meghatározó hatást gyakorol a nemzetközi konjunktúra, mindenekelőtt a legfontosabb partnerországok gazdasági folyamatai.

Az **Európai Unió** tagországainak termelésnövekedése – a munkanaphatástól megtisztított adatok szerint – az első negyedévben még 6,2, a második negyedévben már csak 3,8, a harmadik negyedévben pedig 3,5% volt. A rendelkezésre álló előzetes adatok szerint az év eleji két tagállammal szemben a harmadik negyedévben már hétben (a jelentősebb tagországok közül az Egyesült Királyságban, Olaszországban és Spanyolországban) csökkent a kibocsátás. Hazánk legfontosabb külkereskedelmi partnerországában, Németországban is fékeződött a növekedés üteme: az ipar termelése az első negyedévben 12, a második és a harmadik negyedévben egyaránt 8,2%-kal haladta meg az egy évvel korábbit. Az Európai Unióban továbbra is a német ipar a bővülés motorja.

6. ábra

Szeptemberben a romló külső konjunkturális feltételek ellenére a magyar ipari termelés volumene 3,0%-kal emelkedett az egy évvel ezelőtti szinthez képest. A növekedés az ipari exportnak köszönhető, mivel a teljes értékesítésből közel hattizeddel részesedő exportértékesítés volumene 4,1%-kal lett nagyobb. A külföldre irányuló értékesítés közel felét a feldolgozóipar két alága adta. A belföldi értékesítésben azonban 7,0%-os volt a visszaesés, amellyel tovább folytatódott a negatív tendencia.

2011 január–szeptemberében az ipar kibocsátása 6,2%-kal nőtt az előző évhez viszonyítva. Ezen belül az első negyedévi 12 és a második negyedévi 4,1%-os növekedés után a harmadik negyedévben mindössze 2,6%-os volt a volumen emelkedése, vagyis az ipari növekedés folyamatosan veszített a dinamikájából, amiben a bázisfolyamatok is szerepet játszanak. A termelés motorjának továbbra is a külpiaci értékesítés bizonyult (9,1%-kal nőtt a külső kereslet), a hazai értékesítés ugyanakkor az egész évre jellemző csökkenés következtében jelentősen, 5,2%-kal elmaradt az egy évvel korábbi alacsony szinttől.

Az **ipar ágai** közül a feldolgozóipar kibocsátása 6,5, a csekély súlyú bányászaté 14%-kal nőtt az év első kilenc hónapjában az előző év azonos időszakához képest. Az energiaiparban ugyanakkor gyakorlatilag stagnálás tapasztalható.

A feldolgozóipari alágak többségében növekedett a termelés volumene. Az exportorientált gépipari alágak közül a gép, gépi berendezés gyártásának közel 50%-os növekedése mellett a jelentős súlyú járműgyártás volumene 12%-kal bővült, amiben mindkét értékesítési irány növekedése szerepet játszott. Ugyanakkor a másik meghatározó jelentőségű alágban, a számítógép, elektronikai, optikai termék gyártásában 3,7%-os csökkenést mértünk, az elmúlt időszakban ugyanis jelentősen csökkent az elektronikus fogyasztási cikkek iránti exportkereslet. A kibocsátás tizedét adó élelmiszeripar termelése 2,1%-kal emelkedett, nagyrészt a külső kereslet elmúlt hónapokban bekövetkezett megugrásának köszönhetően.

2. tábla

**A feldolgozóipar termelésének és értékesítésének alakulása,
2011. január–szeptember**

Alág	Termelés	Belföldi értékesítés	Export-értékesítés	Az export aránya az ágazat összes értékesítéséből, %
	volumenindexek, 2010. január–szeptember = 100,0			
Élelmiszeripar	102,1	96,2	106,2	32,9
Textil- és bőripar	126,6	110,7	130,7	82,0
Fa-, papír- és nyomdaipar	98,6	94,2	104,2	44,5
kocszgyártás, kőolaj-feldolgozás	95,8	92,1	110,8	29,6
Vegyianyag, termék gyártása	109,4	106,8	107,6	54,9
Gyógyszergyártás	108,5	113,6	106,2	81,9
Gumi, műanyag- és építőanyag-ipar	109,6	97,9	117,3	58,9
Kohászat, fémfeldolgozás	112,9	113,1	112,2	61,2
Számítógép, elektronikai, optikai termék gyártása	96,3	89,2	98,7	94,3
Villamos berendezés gyártása	91,6	99,1	90,9	85,6
Gép, gépi berendezés gyártása	148,1	138,2	148,5	87,5
Járműgyártás	112,1	105,0	112,4	92,2
Egyéb feldolgozóipar és javítás	103,1	101,2	103,8	49,3
Feldolgozóipar összesen	106,5	99,5	109,4	70,4

A **létszám-kategóriák** szerint képzett vállalatcsoportok közül a termelés közel egytizedét képviselő kisvállalkozások termelési volumene 15%-kal lett nagyobb az idei év első kilenc hónapjában. Ebben jelentős szerepe van a belföldi értékesítés körükben bekövetkezett 13%-os emelkedésének. Összességében a termelés több mint kilenc-tizedét adó közepes és nagyvállalkozások kibocsátásai ennél kisebb mértékben (7,1,

illetve 4,7%-kal) növekedtek. Az emelkedés mindkét vállalatcsoportban az exportértékesítés számottevő bővülésének hatására ment végbe.

Az év első kilenc hónapjában a termelés – a legalább 5 főt foglalkoztató vállalkozások adatai szerint – 6,0%-kal bővült, miközben a létszám 4,2%-kal nőtt. Az **egy alkalmazásban állóra jutó ipari termelés** a tavaly ilyenkor 14%-os növekedés után az idei év január–szeptemberében mindössze 1,7%-kal lett magasabb. A termelékenység csökkenő mértékű javulása a kibocsátás lassuló bővülésének és a foglalkoztatottak létszámnövekedésének eredménye. Mindhárom vállalatcsoportban nőtt a foglalkoztatottak száma, legnagyobb mértékben, 5,0%-kal a kisvállalkozások esetében.

7. ábra

Az ipari termelés alakulása, 2011. I–III. negyedév

Az ipari termelés volumene január–szeptemberben minden **régióban** meghaladta az előző év azonos időszakit. Az átlagosnál nagyobb bővülést mindössze két régióban, Nyugat-Dunántúlon (12,0%) és Észak-Magyarországon (12,4%) mértek. A legalacsonyabb mértékű (1,9%-os) emelkedés a Közép-Dunántúlon volt.

Szeptemberben a megfigyelt feldolgozóipari alágak **összes új rendelése** jelentős mértékben, 7,7%-kal növekedett az egy évvel korábbi képest. Ezen belül az új exportrendelések 9,7%-kal emelkedtek, az új belföldi rendelések 4,9%-kal csökkentek. A szeptember végi **összes rendelésállomány** 14%-kal haladta meg az egy évvel korábbi bázist.

Az **ipari termelői árak** szintje január–szeptemberben 3,1%-kal volt magasabb az egy évvel ezelőtti szintnél, a belföldi viszonylatban bekövetkezett 5,7 és az exportárak 1,3%-os emelkedéséből adódóan.

A **belföldi értékesítési árak** növekedési üteme 2010 decembere óta folyamatosan lassult az idei év júniusáig. Azóta viszont ismét nagyobb mértékű áremelkedés figyelhető meg. Az árak alakulásában meghatározó szerepe volt a hazai relációban nagy súlyú kokszyártás, kőolaj-feldolgozásnak: az első kilenc hónap átlagában 23%-kal lett nagyobb az árszínvonal. A nagyarányú emelkedésben minden bizonnyal szerepet játszik az ágazat alapanyagainak főként az év első félévére jellemző világszerte drágulása. Az élelmiszeriparban az árak az idei évben minden hónapban legalább 7, idén évkezdettől átlagosan 9,1%-kal növekedtek. Emellett még számottevő áremelkedés volt a vegyi anyag, termék gyártásában (11%) és a kohászat, fémfeldolgozásban (7,9%). Mindössze négy feldolgozóipari ágazatban csökkentek az árak az év eddigi részében. Szeptemberben a számítógép, elektronikai, optikai termékek gyártásában és a járműgyártás terén is megállt az árcsökkenés, de ennek ellenére január–szeptemberben 1,6, illetve 2,3%-kal lettek alacsonyabbak az árak. A kis súlyú gyógyszergyártás árait 2010. november óta a mérséklődés jellemzi. (Egyedül áprilisban mutatkozott egy 0,4%-os, enyhe növekedés.) Az év első kilenc hónapjának átlagában 0,7%-kal csökkentek az árak. A legkisebb súlyú textilipar árai 2008 áprilisa óta mutatnak mérséklődést, ezen belül idén január–szeptemberben 1,8%-kal lettek alacsonyabbak az egy évvel korábbihoz képest. A feldolgozóipar többi ágazatában az árak az átlagnál kisebb mértékben emelkedtek. A belföldi értékesítés több mint harmadát adó, egyben a legnagyobb súlyú energiaipar áraiban a május óta tartó csökkenés szeptemberre megállt, de még így is az átlagosnál kisebb mértékű, 2,6%-os volt a növekedés az év eddigi részében. A bányászatban összességében 1,6%-os áremelkedés történt.

A **kiviteli forintárak** – részben a forint árfolyamának alakulása következtében – január–szeptemberben átlagosan 1,3%-kal emelkedtek az egy évvel ezelőtti szinthez képest. Az ágazatok jelentős részében az árszínvonal emelkedése figyelhető meg, öt ágazatban ugyanakkor

mérséklődés ment végbe. Az emelkedő árszínvonalú alágak közül a kocszgyártás, kőolaj-feldolgozásban (21%) és a vegyi anyag, termék gyártásában (12%) számottevő volt a drágulás. Az exportértékesítés háromtizedét kitevő számítógép, elektronikai, optikai termékek gyártása terén a termelői árak május óta jelentősen visszaestek, ennek következtében az első kilenc hónap átlagában 1,5%-os volt a csökkenés. A külföldi értékesítés egynegyedét adó járműgyártás exportáraiban az év eleje óta tartó folyamatos mérséklődés megállt szeptemberben, de január–szeptemberben így is 1,6%-kal volt alacsonyabb az árszínvonal.

Energia

2011 első kilenc hónapjában az energiafelhasználást együttesen befolyásolta az előző évinél kedvezőbb időjárás miatt csökkenő fűtési igény, valamint a feldolgozóipari termelés egyes ágazatainak termelésbővülésével összefüggő energiaigény-növekedés. Mindezek eredményeképpen az energiafelhasználás alig nőtt: az első három negyedévben 756,5 petajoule (PJ) energiát **használtak fel** a nemzetgazdaságban, 5,5 PJ-lal, 0,7%-kal többet, mint egy évvel korábban. A gazdaság relatív energiaigényessége – a GDP 1,8%-os emelkedése mellett – 1,1%-kal mérséklődött. Az energiakivitel 7,4%-kal volt több, mint a múlt év január–szeptemberében, így a belföldi energiafelhasználás 14%-ának felelt meg.

Az energiaigény fedezésére szolgáló **forráson** belül 39% hazai termelésből, 61% behozatalból származott, s mind a termelt, mind az importált energia mennyisége az előző évi szint alatt maradt. Annak ellenére, hogy termelésből 2,6%-kal kevesebb állt rendelkezésre, mint tavaly az első három negyedévben, néhány energiaféle termelése, illetve előállítása növekedett: a széné 5,3%, a tűzifáé 17%, az egyéb megújuló energiaforrásoké 14%-kal, míg a földgáz termelése 19%, a kőolajé 8,8%-kal csökkent. Az energiahordozók behozatala – fűtőérték alapján számolva – 8,4%-kal lett kevesebb, ezen belül az import felét kitevő kőolaj és kőolajtermékek behozatala 1,9%-kal, a közel 40%-os részarányt képviselő földgázé 18%-kal, a széné 6,3%-kal szűkült. A villamos energia nettó importmennyisége 21%-kal nőtt.

8. ábra

Építőipar

Az építőipar termelésének volumene 2006 óta csökken. A recesszió öt évének legnagyobb visszaesése – a 2010. évi 10% – után 2011 eddigi teljesítménye valamivel még tovább romlott: a termelés szeptemberi volumene 12, az első kilenc hónapé 11%-kal marad el az előző év hasonló időszakaitól. A további szűkülést a nagyberuházások hiánya és a lakásépítések visszaesése nyomán kialakult épületépítési pangás okozta. Az épületek építését jellemző szeptemberi 23%-os visszaesés mellett az egyéb építmények építése 1%-kal magasabb volt az egy évvel korábbi, rendkívül alacsony bázisnál. A kismértékű emelkedéshez útépitési és vasút-korszerűsítési munkák járultak hozzá. Az év első kilenc hónapjának teljesítményromlása az épületek építése terén 12, az egyéb építmények körében 9%-os volt.

A szerződéskötési aktivitás alacsony szintje arra utal, hogy nem várható fellendülés. Az első háromnegyedévben 22%-kal alacsonyabb volumenű szerződést kötöttek, mint egy évvel korábban. A szeptemberben kötött új szerződések volumene is csökkent, 12%-kal, ezen belül az épületeké erőteljesebben (14%), az egyéb építményeké kevésbé (10%).

9. ábra

Az építőipar termelői árai az első háromnegyedévben 2,1%-kal emelkedtek. Az emelkedés az épületek esetében 1,4, az egyéb építmények és a speciális építés esetében 2,4% volt. Az árak az előző negyedév szintjét 0,2%-kal haladták meg.

Lakásépítés és -hitelezés

Elkezdődött a **lakáscélú hitelek** állományának csökkenése: 2011 első félévének végén az állomány 1,6%-kal kevesebb – 4217 milliárd forint – volt, mint az előző év végén. Az államilag támogatott hitelek állományának 2006-ban kezdődött csökkenése folytatódott, fél év alatt további 4%-kal. Megindult ugyanakkor az eddig folyamatosan bővülő devizaalapú hitelállomány apadása is, ami az előző év végéhez képest szintén 4%-os volt. 2010 első félévéhez képest csökkent a problémamentes besorolású hitelek állományának részaránya – számuké 2, összegüké 4 százalékponttal –, ám a csökkenés az összegüket tekintve 2009 végéhez képest 8 százalékpontos. Az átlag alatti, kétes vagy rossz minősítést kapott hitelek számának aránya ugyanezen idő alatt 2, összegüké több mint 3 százalékponttal emelkedett.

10. ábra

2011 első felében 94 milliárd forint értékben engedélyeztek és 110 milliárd forint értékben folyósítottak hiteleket. Ez 15, illetve 8%-os csökkenés 2010 első feléhez képest. Mind az engedélyezett, mind a folyósított hitelek száma növekedett. Az engedélyezett hitelek átlagos összege 5,3 millióról 3,8-ra, a folyósítottaké pedig 4-ről 3,5 millióra csökkent. A devizahitelek engedélyezése gyakorlatilag leállt a 2010 második felétől bevezetett jogszabályok következtében. Az engedélyezett devizahitelek száma és összege is 2010 első felének 2%-a körül alakult, az összes engedélyezett hitelnek pedig körülbelül az 1%-át tette ki. A folyósított hitelek közel kétharmadát (70 milliárd forint) használt lakás vásárlására költötték. Az átlagos futamidő 6 hónappal, 14,1 évre rövidült.

2011 tavaszán az összes háztartás 15%-ának, mintegy 576 ezer háztartásnak volt lakáscélú **jelzáloghitel**e, az érintett személyek száma összesen 1,9 millió fő volt. A családok fele devizában, másik fele forintban adósodott el. A jelzáloghiteles háztartások 16%-ánál – ez 93 ezer háztartást jelent – fordult elő, hogy a megelőző 12 hónapban csak késve, vagy egyáltalán nem tudták lakáshitelüket törleszteni. A devizahitelesek között ez az arány még magasabb (21%) volt, 61 ezer háztartás nyilatkozott fizetési nehézségekről.

11. ábra

A **lakáspiac** a 2009. évi súlyos visszaesés óta továbbra sem mutat élénkülést. Az első félévben valamivel több mint 37 ezer lakás cserélt gazdát. Ez kissé elmarad az előző év azonos időszakától. 2011 első félévében az új lakások árai átlagosan 3, a használt lakásokéi közel 4%-kal csökkentek az előző évhez viszonyítva, a teljes árváltozást figyelembe véve. Az új lakások tiszta árai – összetételhatás nélkül – közel 2%-os csökkenést mutattak, míg a használt lakásokéi az előző év szintjén maradtak. A 2007. évi bázishoz viszonyítva jelenleg 5,3%-kal kerülnek kevesebbe a használt, 6,6%-kal az új lakások.

A **lakásépítés** pénzügyi lehetőségeinek további szűkülése miatt a használatba vett lakások száma tovább csökkent. 2011 első kilenc hónapjában 8147 lakást vettek használatba, 38%-kal kevesebbet, mint egy évvel korábban, és 60%-kal kevesebbet a 2009. január–szeptemberinél. A kiadott lakásépítési engedélyek száma (8869) 35%-kal csökkent. A lakásépítési recesszió együtt járt az építetőkör és az építési célok fellendülés előttihez hasonló visszarendeződésével. Az értékesítésre szánt lakások arányának egy év alatt 52-ről 42%-ra történő csökkenésével a vállalkozói lakásépítés is visszaszorult (50-ről 40%-ra). Az építetőkör természetes személyek részarányának 49-ről 58%-ra növekedésével újra nőtt a családi házas forma elterjedtsége (47-ről 55%-ra), és 7 m²-rel, 107 m²-re nőtt az átlagos alapterület.

12. ábra

Hasonlóan a korábbiakhoz, a használatbavételi engedélyeknek és építési engedélyeknek több mint felét továbbra is Közép-Magyarországon adták ki. Itt tízezer lakosra számítva 15 lakást építettek az országos nyolccal szemben. A fajlagos lakásépítés Észak-Magyarországon és Észak-Alföldön volt a legalacsonyabb, 3, illetve 5 lakás épült tízezer főre számítva. Az előző év hasonló időszakához mért visszaesés Észak-Magyarországon 55, Nyugat-Dunántúlon 46%-os, az átlagnál jóval magasabb volt.

Külkereskedelem

A külkereskedelmi termékforgalom volumenének alakulását az év első öt hónapjában mind az export, mind pedig az import tekintetében kétszámjegyű bővülés jellemezte, ami júniusban és júliusban átmenetileg megtorpant. Augusztusban a kivitel és a behozatal volumene újra élénkülni kezdett, és ez a tendencia szeptemberben is folytatódni látszik.

2011 szeptemberében – első becslés szerint – az export és az import euróban kifejezett értéke 8,1, illetve 5,0%-kal emelkedett a múlt év azonos hónapjához képest. A külkereskedelmi mérleg 742 millió euró aktívumot mutatott, ami 235 millió eurós növekedést jelent 2010 szeptemberéhez képest. A január–szeptemberi időszak egészében – szintén euróban

kifejezett adatok alapján – az export értéke 15%-kal, az importé 13%-kal emelkedett. A külkereskedelmi mérleg 5452 milliós többlettel zárult, ami az egyenleg 1517 millió eurós emelkedését jelenti a 2010. január–szeptemberi 3935 millió eurós aktívumhoz képest.

Az Eurostat első becslése szerint az **Európai Unió** 27 tagállamának egymás közötti forgalma **2011 január–szeptemberében** 2096 milliárd eurót tett ki, folyó áron 13%-kal többet, mint az előző év azonos időszakában. Ugyanebben az időszakban a tagállamok unión kívülre irányuló exportja 15%-kal, importja 14%-kal növekedett, értéke 1127 milliárd, illetve 1258 milliárd euró volt. Mérlegük 132 milliárd eurós hiányt mutatott, ami 10 milliárd euróval több, mint az előző év azonos időszakában.

A részletesen feldolgozott első **nyolchavi** adatok alapján **Magyarország** január–augusztusi exportjának 77%-át, importjának 70%-át bonyolította le az **unió (EU-27) belül**. Az előző év azonos időszakához képest ebben a viszonylatban az export euróértéke 15%-kal, az importé 17%-kal növekedett. A teljes export 55%-át, az importnak pedig 53%-át adó régi tagállamok (EU-15) viszonylatában a kivitel 11%-kal, a behozatal pedig 16%-kal növekedett, az új tagállamokkal bonyolított termékforgalom sorrendben 25%-kal, illetve 21%-kal haladta meg az egy évvel korábbi szintet. Az év első nyolc hónapjában a régi tagállamokkal szemben romlott, az újakkal szemben javult hazánk külkereskedelmi mérlege. Az időszak végén a külkereskedelmi mérleg a régi tagállamok viszonylatában 3923 millió eurós, az új tagállamokkal szemben 2831 milliós aktívumot mutatott, 508 millió euróval kevesebbet, illetve 789 millióval többet, mint az előző év azonos időszakában.

Az **Európai Unió**n kívüli országokkal lebonyolított kivitelben lényegesen nagyobb, a behozatalban pedig lényegesen kisebb növekedés mutatkozott, mint az uniós országok esetében: az ezen országokba irányuló export 20%-kal, az import 8,1%-kal haladta meg az előző évben mértet. E reláció passzívuma a vizsgált időszakban valamivel több mint kétmilliárd eurót tett ki, ami mintegy egymilliárd euróval volt kevesebb, mint a 2010. január–augusztusi 3046 millió eurós hiány.

Az év első nyolc hónapjában a kivitel **volumene** 12%-kal, a behozatalé ennél kisebb mértékben, 9,5%-kal emelkedett az előző év azonos időszakához képest. A növekedés egyik fő tényezője az összes termékimport 46%-át, az exportnak pedig 57%-át adó **gépek és szállítóeszközök** kiviteli és behozatali volumenének 11%-os, illetve 7,0%-

os bővülése volt. Az áruőcsoporton belül az élénkülés a forgalom mindkét irányában elsősorban a járműgyártáshoz kapcsolódó termékek kereskedelmének köszönhető: közülük a vizsgált időszakban kétszámjegyű volumenbővülés jellemezte a két húzó termékkör, a közúti jármű, valamint az általános rendeltetésű ipari gép kivitelét és behozatalát egyaránt. Ezzel szemben a hazánk külkereskedelmében szintén fontos szerepet játszó híradás-technikai, hangrögzítő és -lejátszó készülékek exportvolumene június, az importé pedig május óta nem éri el az előző év azonos időszaki szintet.

A **feldolgozott termékek** mindkét irányú forgalmában a gépekénél és szállítóeszközöknél lényegesen erőteljesebb növekedés következett be: az áruőcsoport egészét nézve az export volumenbővülése 17%-os, az importé 14%-os volt. Az áruőcsoporton belül a gyógyszerek és gyógyszerészeti termékek kivitele több mint negyedével, behozatala pedig hatodával bővült, de az átlagot meghaladó mértékben nőtt a járműiparhoz szorosan kapcsolódó termékek, ezen belül is a gumigyártmányok mindkét irányú kereskedelme, valamint a szakmai, tudományos és ellenőrző műszerek exportja.

Az **energiahordozók** importjának volumene 6,9%-kal, míg a jóval kisebb értékű exporté ennél lényegesen nagyobb mértékben, 21%-kal növekedett. Az áruőcsoport behozatalának növekedése elsősorban a kőolaj és kőolajtermékek importvolumenének 13%-os bővüléséből adódott, melyet mérsékelte a másik jelentős termékcsoporthoz, a természetes és mesterséges gázok behozatali mennyiségének 16%-os csökkenése.

Az **élelmiszerek, italok, dohánytermékek** exportvolumene 2,6%-kal, importjuké ennél nagyobb mértékben, 9,7%-kal növekedett. Az áruőcsoporton belül dinamikusabban növekedett a hús és húskészítmények mindkét irányú forgalma, valamint az élő állat és a kávé, tea, kakaó és fűszer kiviteli volumene. Az áruőcsoport kivitelében legnagyobb részarányt képviselő gabona és gabonakészítmény exportvolumenénél ezzel szemben az időszak egészében 11%-os visszaesés tapasztalható, melynek oka, hogy ezen termékek kiviteli forgalma március óta jelentősen alatta maradt a bázishavi szintnek.

Az év első nyolc hónapjában a külkereskedelmi forgalom **forintárszintje** – mintegy 5%-os devizaárszint-, valamint 2,7%-os árfolyamszint-emelkedés mellett – az exportban 1,6%-kal, az importban 2,6%-kal emelkedett az előző év azonos időszakához képest, így a cserearány 1,0%-kal romlott. A két legnagyobb áruőcsoport közül a gépek

esetében a kiviteli árak 2,0%-kal, a behozatali árak pedig 2,4%-kal csökkentek, szemben a feldolgozott termékekével, melyek exportja 1,9%-kal, importja pedig 3,3%-kal drágult. A többi, kisebb árucsoport forgalmát is drágulás jellemezte, melynek mértéke – az élelmiszer, ital, dohány behozatalát kivéve – kétszámjegyű volt.

Kiskereskedelem

A kiskereskedelmi forgalom volumene 2011 **első kilenc hónapjában** ingadozott, de összességében megegyezett az egy évvel korábbival. Az augusztusi 1,5%-os növekedés után a kiskereskedelmi eladások **szeptemberben** 0,3%-kal haladták meg az előző év azonos időszakit. A naptárhatástól megtisztított indexek megegyeztek a kiigazítás nélküli adatokkal.

Az **élelmiszer- és élelmiszer jellegű vegyes** kiskereskedelem eladásai szeptemberben 1,5%-kal bővültek, az év első kilenc hónapjában pedig stagnálás mutatkozott az előző év azonos időszakához képest. Az összforgalom legnagyobb részét adó élelmiszer jellegű vegyes kiskereskedelem eladási volumene a tavaly ilyenkor 2,7%-os visszaesés után idén január–szeptemberben stagnált. Ugyanakkor az élelmiszer-, ital-, dohányáru-szaküzletek forgalma idén is meghaladta az egy évvel korábbit, 1,5%-kal.

A **nem élelmiszertermékeket forgalmazó kiskereskedelmi egységek** esetében szeptemberben 0,6%-os forgalomcsökkenés következett be, január–szeptemberben viszont összességében 0,5%-kal növekedtek az eladások. Az első kilenc hónapban legnagyobb mértékben a textil-, ruházati és lábbeli-kiskereskedelem forgalma csökkent, 5,2%-kal. Ezt követte a forgalom csekély hányadát adó iparcikk jellegű vegyes kiskereskedelem, melynek forgalma – a 2010. január–szeptemberben mért 10%-ot meghaladó csökkenés után – idén 3,1%-kal maradt el az előző évitől. A nagyobb súlyt képviselő bútortartási-, háztartási-, építőanyag-kiskereskedelem forgalma a tavalyihoz hasonló mértékben, 2,6%-kal csökkent. A tavalyi enyhe emelkedés után erőteljesebb növekedésnek indult a gyógyszer-, gyógyászati termék-, illatszer-kiskereskedelem piaca is, idén az első kilenc hónapban 3,9%-kal nőtt a forgalom volumene. A szeptemberi 6,6%-os bővülésnek köszönhetően tovább gyorsult a könyv-, újság-, papíráru- és illatszer-kiskereskedelem forgalmának növekedési

üteme, így január–szeptemberben összességében 5,7%-kal emelkedett az eladási forgalom.

13. ábra

**A kiskereskedelmi forgalom alakulása,
január–szeptember**
(előző év azonos időszakához képest)

Az **üzemanyag-forgalom** volumene a 2010. január–szeptemberi 6,0%-os csökkenés után idén az első kilenc hónapban kisebb mértékben, 1,8%-kal mérséklődött az előző évhez képest. Ez nagyrészt azzal magyarázható, hogy a járműüzemanyagok árának növekedési üteme a tavalyi évhez képest lassult, 22%-ról 15%-ra.

A kiskereskedelmen kívül számba vett **gépjármű- és járműalkatrész-kiskereskedelem** eladásai a tavaly ilyenkor jelentős (15%-os) visszaesés után idén január–szeptemberben 6,2%-kal maradtak el az előző év azonos időszakától; ezen belül szeptemberben 11%-os csökkenés következett be 2010 azonos hónapjához képest.

Az **Európai Unióban** – az Eurostat naptárhatástól megtisztított adatai szerint – a kiskereskedelmi forgalom volumene az elmúlt öt hónapban elmaradt az előző év azonos időszakától. Idén szeptemberben az Európai Unió 27 tagállamának átlagában 1,5%-kal csökkent a forgalom 2010. szeptemberhez képest. A rendelkezésre álló adatok alapján

forgalomnövekedést 11 tagállamban, csökkenést szintén 11 országban mértek. A legnagyobb mértékű bővülés Litvániában (10,6%) és Luxemburgban (8,3%), míg a legnagyobb visszaesés Máltán (7,5%) és Portugáliában (6,2%) következett be.

Turizmus, vendéglátás

A kereskedelmi szálláshelyek vendégforgalma – és különösen a külföldi vendégeké – az év első négy hónapjában dinamikusan növekedett, májustól azonban három hónapban csökkenést, két hónapban pedig stagnálást vagy ahhoz közeli változást mértünk.

2011 január–szeptemberében a kereskedelmi szálláshelyeken 2,9 millió **külföldi vendég** 7,9 millió éjszakát töltött el. A vendégek száma 4,1, az éjszakák száma 1,3%-kal több volt, mint az előző év azonos időszakában. A forgalom közel kilenctizedét fogadó szállodák a vendégéjszakák számának átlagosnál nagyobb mértékű, 5,5%-os bővülését regisztrálták. A javulás teljes egészében a négycsillagos egységekben bekövetkezett keresletnövekedés eredménye volt, míg az ötcsillagos szállodákban ugyanannyi, az egy–három csillagos egységekben pedig kevesebb éjszakát töltöttek el a külföldi vendégek, mint az előző év azonos időszakában. A többi szállástípus közül egyedül az üdülők házak regisztráltak növekedést. Az Európai Unió országaiból érkezett külföldi vendégek által eltöltött 5,8 millió éjszaka 0,7%-kal elmaradt az egy évvel korábbi szinttől. Ezen belül a soros elnökség időtartamával egybeeső első félévben az uniós országok polgárai által igénybe vett vendégéjszakák száma 4,2%-kal nőtt, az azt követő három hónapban pedig 5,4%-kal csökkent. Jelentős küldőországaink közül az Olaszországból, Németországból és Franciaországból érkezett vendégek forgalma 4,6–8,1%-kal csökkent, az Ausztriából, Lengyelországból, Csehországból és az Egyesült Államokból érkező turistáké 1,2–9,5% közötti mértékben nőtt.

A kereskedelmi szálláshelyekre 3,1 millió **belföldi vendég** érkezett, az általuk eltöltött éjszakák száma 7,7 millió volt. A vendégforgalom átlagos csökkenésével ellentétben a belföldi forgalom közel héttizedét elkönnyvelő szállodák a vendégéjszakák száma alapján 2,6%-os emelkedést regisztráltak, ami – a külföldi vendégforgalommal analóg módon – a négycsillagos egységek forgalombővülésének köszönhető. A szállodákon kívül nem volt olyan szállástípus, ahol bővült volna a belföldi forgalom.

Össességében a vendégek száma 0,7%-kal nőtt, a vendégéjszakáké 1,8%-kal csökkent egy év alatt. A szállodák szobakihasználtsága 47,5% volt az első kilenc hónapban átlagosan, a növekvő vendégforgalomnak megfelelően az egy évvel korábbinál 1,5 százalékponttal magasabb.

14. ábra

A **kereskedelmi szálláshelyek** bruttó árbevétele folyó áron 2,0%-kal nőtt, ezen belül a legnagyobb tételt jelentő szállásdíjbevételek 3,1%-kal emelkedtek, miközben a szálláshely-szolgáltatás árai 2,1%-kal mérséklődtek ugyanezen időszakban.

Az **ország összes** vendéglátóhelyének – a kereskedelmi szálláshelyek vendéglátó egységeivel együtt – 2011 első három negyedévében 524,9 milliárd forint bevétele volt. Az eladási forgalom 86%-a kereskedelmi, 14%-a a munkahelyi vendéglátásban keletkezett. A forgalom volumene 2,3%-kal maradt el a 2010 azonos időszakában mérttől. Ezen belül a kereskedelmi vendéglátás forgalma 1,0%-kal, a munkahelyi vendéglátásé 9,8%-kal csökkent.

Fogyasztói árak

A fogyasztói árak alakulására 2011 első tíz hónapjában az élelmiszerek és az üzemanyagok árának változása volt a legnagyobb hatással.

A fogyasztói árak az év első négy hónapjában egyre nagyobb mértékben haladták meg az egy évvel korábbiakat, májustól viszont lassult a növekedés üteme. Októberben megtört ez a tendencia, hiszen az árszínvonal **az egy évvel korábbihoz képest** 3,9%-kal emelkedett, döntően az üzemanyagok áremelkedésének hatására. Az **első tíz hónap** átlagában 3,9%-os volt az infláció. Az **előző hónaphoz képest** a fogyasztói árak júniustól szeptemberig kismértékben csökkentek, **októberben** viszont 0,7%-kal haladták meg az előző havit.

Az **első tíz hónapban** az előző évhez képest legnagyobb mértékben továbbra is az élelmiszerek ára emelkedett, 7,0%-kal, ami csaknem háromszorosa a tavalyi áremelkedés mértékének. Ezen belül másfélszeresére nőtt a liszt és a cukor ára, az étolaj pedig negyedével drágult. Az idényáras élelmiszereknél az elmúlt öthavi csökkenésnek köszönhetően 5,2%-ra mérséklődött a növekedési ütem. A tojás viszont átlagosan 4,3%-kal lett olcsóbb, mint tavaly ilyenkor. Január–októberben az átlagosnál nagyobb mértékben, 5,9%-kal nőtt az egyéb cikkek, üzemanyagok ára. Ezen belül a legnagyobb súlyt képviselő járműüzemanyagok éves szinten októberben drágultak a legszámottevőbb mértékben, és az első tíz hónap átlagában 15%-kal kellett többet fizetni értük. A háztartási energia is jelentősen drágult, január–októberben 5,7%-kal, elsősorban a szociális alapú gázár- és távhőár-támogatás megszüntetése miatt. Ezen belül a távfűtés átlagosan 7,8%-kal, a vezetékes gáz 8,7%-kal került többbe, mint tavaly. A ruházkodási cikkek az évszakváltás következtében egy hónap alatt 3,8%-kal drágultak, az első tíz hónap átlagában 2,9%-kal nőtt az árak. A szolgáltatások árszínvonala 2,1%-kal emelkedett egy év alatt. A szeszes italok, dohányárak fogyasztói ára a tavalyi 10% körüli áremelkedés után idén stagnált. A tartós fogyasztási cikkek 2010. július óta tartó árcsökkenése töretlen maradt, 2011. január–októberben 1,4%-kal maradt a tavalyi árszínvonal alatt.

15. ábra

A lakosság különböző jövedelmi csoportjai közötti különbségeket az élelmiszerek és háztartási energia erőteljes áremelkedése jelentősen befolyásolja, hiszen az alacsony jövedelmű háztartások fogyasztási szerkezetében az átlagnál magasabb ezen csoportok aránya. Idén január–októberben az alacsony jövedelműek esetében a fogyasztói árak színvonala 4,7%-kal, a közepes jövedelműekében 3,9%-kal, a magas jövedelműekében pedig 3,2%-kal emelkedett. A 3 és több gyermekes háztartásokban 4,1%-os volt az infláció mértéke. A nyugdíjasok fogyasztását reprezentáló kosárért 4,4%-kal kellett többet fizetni.

Az **Európai Unió** harmonizált fogyasztóiár-indexe a tavalyi 2,3%-os emelkedés után idén októberben – az előzetes adatok szerint – 3,4%-kal haladta meg az egy évvel azelőttit. A legfrissebb adatok szerint a legkisebb áremelkedést Svédországban (1,1%) és Írországban (1,5%) mérték az unión belül. Az áremelkedés üteme az Egyesült Királyságban (5,0%), Észtországban (4,7%) és Szlovákiában (4,6%) volt a leggyorsabb. A 12 havi árváltozás a szeptemberihez képest 9 tagországban lassult, 13-ban gyorsult, ötben nem változott.

Foglalkoztatottság, keresetek

2011 III. negyedévében a munkaerő-piaci folyamatokat a foglalkoztatottság enyhe növekedése és a munkanélküliség korábbi időszakokra jellemző csökkenő tendenciájának megtorpanása jellemezte. Uniós összehasonlításban hazánkban továbbra is az egyik legalacsonyabb a foglalkoztatási arány, miközben a munkanélküliségi ráta magas szinten állandósult.ⁱ

16. ábra

A **foglalkoztatottak száma és aránya** kismértékben emelkedett az elmúlt egy év során. (A növekedés mértéke mintavételi hibahatáron belül maradt.) 2011. július–szeptemberben a 15–64 éves népességben belül 3 millió 822 ezer fő volt foglalkoztatott, ami 31 ezer fővel (0,8%-kal) meghaladta az egy évvel korábbi. A foglalkoztatottak számának növekedése teljes egészében a férfiak körében tapasztalható létszámemelkedés következménye, esetükben 36 ezer fős növekedés volt megfigyelhető, miközben a nők létszáma 5 ezer fővel lett alacsonyabb. A 15–64 éves korcsoportot az egy évvel korábbihoz képest 0,4 százalékponttal magasabb, 56,4%-os foglalkoztatási arány jellemezte,

ⁱ A rendelkezésre álló legfrissebb adatok 2011 II. negyedévére és a 15–64 éves népességre vonatkoznak. Az adatok forrása az Eurostat adatbázisa.

ezen belül a nők 50,9%-a, míg a férfiak 62,1%-a volt jelen foglalkoztatottként a munkaerőpiacon. A kiemelt korcsoportok közül a 15–24 éves fiatal foglalkoztatottak száma gyakorlatilag nem változott az elmúlt egy év során. A 25–54 évesek, azaz az ún. legjobb munkavállalási korúak körében a férfiaknál 24 ezer fővel nőtt a foglalkoztatottak létszáma, miközben a nőknél 33 ezer fővel csökkent. Az 55–64 évesek körében mindkét nemnél a foglalkoztatottság növekedése volt megfigyelhető: a férfiak esetében 13 ezerrel, a nőknél 25 ezerrel nőtt a számuk az egy évvel korábbihoz képest.

2011 III. negyedében a **munkanélküliek száma és aránya** lényegében megegyezett az egy évvel korábbival. A 15–64 éves népességben belül 462 ezer fő tartozott a munkanélküliek kategóriájába. A munkanélküliségi ráta 0,1 százalékponttal 10,8%-ra csökkent. A férfiak munkanélküliségi mutatói kissé kedvezőbbé váltak az elmúlt egy év alatt, miközben a nők körében stagnálás volt megfigyelhető. A férfiakat 10,7%-os, a nőket 10,9%-os munkanélküliségi ráta jellemezte.

Éves összehasonlításban a munkanélküliségi ráta a 15–24 évesek esetében gyakorlatilag megegyezett az egy évvel korábbival, 26,8%-ot tett ki, miközben a 25–54 évesek körében némi csökkenés volt megfigyelhető, és minden tizedik személy tartozott a gazdaságilag aktívak közül a munkanélküliek kategóriájába. Az idősebb, 55–64 évesek elhelyezkedési esélyei tovább romlottak: 2011 III. negyedében 8,5% volt a munkanélküliségi rátájuk, szemben az egy évvel korábbi 7,9%-kal.

A **munkanélküliek** fele (49,7%-a) **tartósan**, egy éve vagy annál régebben keresett állást, ami jelentős csökkenés az egy évvel korábban mért 54%-hoz képest. A munkanélküliség **átlagos időtartama** közel másfél év volt, ami alig egy hónappal rövidebb a 2010. III. negyedévinél.

A Nemzeti Foglalkoztatási Szolgálat adatai szerint a **nyilvántartott álláskeresők** száma 2011. III. negyedév végén átlagosan 537 ezer fő volt, több mint 6 ezer fővel, 1,2%-kal kevesebb az egy évvel korábbinál. A pályakezdő fiatal álláskeresők 55 ezres létszáma 2,6%-kal csökkent 2010 III. negyedéhez képest, miközben a diplomások 32 ezres állományát 4,3%-os növekedés jellemezte. Az összlétszám felét kitevő szakképzetlen álláskeresők létszáma kissé, fél százalékkal emelkedett, míg a nyilvántartásba belépők közel 74 ezer fős száma jelentős mértékben, 12%-kal meghaladta az előző év azonos időszakit.

2011 III. negyedében – a munkaerő-felmérés adatai alapján – a **regionális mutatószámok** érezhetően módosultak, ami megmutatkozott a

régiók egymáshoz viszonyított sorrendjének változásában, illetve a két szélső értéket képviselő régióra jellemző értékek alakulásában.

A legnagyobb mértékű, egyben kedvező irányú változás Közép- és Nyugat-Dunántúlon volt tapasztalható. Leginkább ezt a két régiót jellemezte a foglalkoztatottság szintjének emelkedése és a munkanélküliség visszaesése. (Mindez azt is jelentette, hogy hosszú idő után Közép-Magyarország helyett Nyugat-Dunántúlon volt a legalacsonyabb a munkanélküliségi ráta, 7,3%.) A legkedvezőtlenebb helyzetű régió Észak-Magyarország maradt, az országban továbbra is ezen a területen a legalacsonyabb a foglalkoztatási arány (49,5%) és a legmagasabb a munkanélküliségi ráta (16,2%).

3. tábla

A foglalkoztatási arány és a munkanélküliségi ráta alakulása
(adott év III. negyedében, a 15–64 éves népességen belül)

Régió	Munkanélküliségi ráta		Foglalkoztatási arány	
	2010	2011	2010	2011
Közép-Magyarország	9,3	9,0	60,2	60,3
Közép-Dunántúl	9,8	9,2	58,0	60,6
Nyugat-Dunántúl	9,3	7,3	59,2	60,7
Dél-Dunántúl	10,5	12,5	54,4	52,2
Észak-Magyarország	15,7	16,2	49,0	49,5
Észak-Alföld	13,9	14,0	50,7	51,6
Dél-Alföld	10,4	10,0	55,6	55,4
Ország összesen	10,9	10,8	56,0	56,4

(%)

A rendelkezésre álló, 2011. II. negyedévi főbb **munkaerő-piaci** adatok alapján az **uniós** átlagot tekintve kismértékű javulás ment végbe, ami megmutatkozott a foglalkoztatási arány növekedésében, illetve a munkanélküliségi ráta csökkenésében. A 15–64 éves népességen belül az EU-27 átlaga előbbi esetében 0,3 százalékponttal, 64,5%-ra emelkedett, míg utóbbi 0,2 százalékpontos mérséklődés mellett 9,4%-ot tett ki. A leginkább kedvező változás a balti államokat, Németországot és Svédországot jellemezte: ezekben a tagországokban számottevő mértékben emelkedett a foglalkoztatási arány, és csökkent a munkanélküliségi ráta 2010 II. negyedévéhez képest. Ezzel szemben különösen Bulgáriában, Görögországban, Írországon, Portugáliában, Romániában, Spanyolországban és Szlovéniában kedvezőtlen tendenciák – csökkenő foglalkoztatási arány és növekvő munkanélküliségi ráta – érvényesültek. Ezen belül leginkább a pénzügyi válsággal küzdő, többszöri

uniós mentőcsomagban részesült Görögország munkaerő-piaci helyzete romlott az elmúlt év alatt: a munkanélküliségi ráta 12,0%-ról 16,6%-ra emelkedett, a foglalkoztatási arány pedig 3,7 százalékpontos csökkenés mellett 56,4% volt 2011 II. negyedévében. Magyarország azon uniós tagországok közé tartozik, ahol az elmúlt egy év alatt kissé nőtt a foglalkoztatási arány, és enyhén csökkent a munkanélküliségi ráta. Továbbra is Ausztriában, Dániában, Hollandiában, Németországban és Svédországban a legmagasabb a foglalkoztatási arány, 72–75%, miközben Bulgáriában, Görögországban, Magyarországon, Máltán és Olaszországban a legalacsonyabb, 56–58%. A munkanélküliség által leginkább sújtott tagállamok elsősorban a jelenleg pénzügyi, illetve bizalmi válsággal küzdő mediterrán országok: Görögország, Spanyolország és Portugália, továbbá a balti államok, Bulgária, Írország és Szlovákia, itt a munkanélküliségi ráta 13–21%-ot tett ki 2011 II. negyedévében. Ezzel szemben Ausztriában és Hollandiában a legalacsonyabb az állástalanok aránya, 4,1–4,2%.

17. ábra

A rendelkezésre álló legfrissebb, 2011. január–szeptemberre vonatkozó adatok alapján a legalább ötfős vállalkozásoknál, a költségvetés és a társadalombiztosítás intézményeiben, valamint a nonprofit szervezeteknél **2 millió 691 ezren álltak alkalmazásban**, ez 3 ezer fővel, 0,1%-kal elmaradt az egy évvel korábbitól, ami gyakorlatilag változatlan szintet

jelentett. Az időszakon belül az I. negyedévet kismértékű, 0,7%-os növekedés jellemezte, a II. negyedévben stagnálás volt megfigyelhető, míg a III. negyedévben már 0,8%-os létszámcsökkenés következett be az egy évvel korábbihoz képest. A nemzetgazdaság egyes területeit továbbra is ellentétes irányú folyamatok alakították. A vállalkozásokban 1 millió 851 ezer fő állt alkalmazásban, számuk egy év alatt 32 ezerrel (1,7%-kal) emelkedett. (A havi adatok alapján a versenyszférában alkalmazottak létszáma év eleje óta egyre kisebb ütemben – szeptemberben 0,8%-kal – nőtt.) Ezzel szemben a költségvetés 735 ezer fős állományi létszáma 38 ezerrel elmaradt a 2010. I–III. negyedévitől, aminek hátterében túlnyomórészt az átalakuló közfoglalkoztatási rendszer húzódik meg. (A közfoglalkoztatás nélkül számolt 677 ezer fős létszám 1,3%-kal volt alacsonyabb a 2010. január–szeptemberinél.) Ebben az időszakban átlagosan 58 ezer főt alkalmaztak közfoglalkoztatási formában, szemben az egy évvel korábbi 87 ezer fővel. A kisebb súlyú nonprofit szférában 105 ezren álltak alkalmazásban, 3,2%-kal többen, mint 12 hónappal korábban.

18. ábra

A nemzetgazdasági ágak közül az alkalmazásban állók száma az adminisztratív és szolgáltatást támogató tevékenység, az információ és kommunikáció, a szakmai, tudományos, műszaki tevékenység, a

feldolgozóipar, valamint az egyéb szolgáltatások területén emelkedett, 3–9%-kal. Az energiaipar és a szálláshely-szolgáltatás, vendéglátás ágakban alkalmazásban állók száma gyakorlatilag megegyezett az egy évvel korábbival, míg a többi nemzetgazdasági ágat kisebb-nagyobb létszámcsökkenés jellemezte. Ezen belül leginkább (6–6,5%-kal) a közigazgatás és egészségügy területén alkalmazásban állók létszáma mérséklődött.

Az alkalmazásban állók többsége, 53%-a fizikai foglalkozású, akiknek túlnyomó része a versenyszférában dolgozik. A versenyszféra területén alkalmazásban álló fizikai és szellemi foglalkozásúak létszáma egyaránt növekedett 2010 I–III. negyedévéhez képest. Ezzel szemben a költségvetésben alkalmazottak létszáma mindkét állománycsoportban mérséklődött; nagyjából a fizikai foglalkozásúak létszáma csökkent egy év alatt, közel 25 ezer fővel. A versenyszférában alkalmazásban álló szellemi foglalkozásúak létszámának növekedése gyakorlatilag megegyezett a költségvetésben alkalmazott szellemi foglalkozásúak létszámcsökkenésével.

4. tábla

Alkalmazásban állók száma, 2011. I–III. negyedév

	Összesen	Ebből	
		versenyszféra	költségvetés
		Ezer fő	
Fizikai foglalkozásúak	1 422,4	1 155,5	215,6
Szellemi foglalkozásúak	1 268,7	695,8	519,1
Összesen	2 691,1	1 851,4	734,7
		Az előző év azonos időszaka = 100,0	
Fizikai foglalkozásúak	99,5	101,6	89,8
Szellemi foglalkozásúak	100,4	102,0	97,5
Összesen	99,9	101,7	95,1

Az év első kilenc hónapjában a teljes munkaidőben alkalmazásban állók átlagos havi **bruttó keresete** – a számviteli nyilvántartások alapján – 210 100 forint volt, ami nominálisan 4,4%-kal haladta meg az egy évvel korábbit. Az átlagos havi **nettó kereset értéke**^j 139 400 forintot tett ki, 5,7%-kal többet, mint 2010 I–III. negyedévében. A vállalkozások területén 142 500, a költségvetésben 133 200, míg a nonprofit szférában 124 800 forint volt a kézhez kapott kereset összege. Legnagyobb mértékben, 8,1%-kal a nonprofit szférában alkalmazásban állók nettó keresete nőtt, a

^j A korábbi évek módszertanának megfelelően családi kedvezmény nélkül számított.

III. negyedévben bekövetkezett 10%-os emelkedésnek köszönhetően. Ennél valamivel kisebb szintű, 7,5%-os nettó keresetnövekedés volt megfigyelhető a vállalkozások területén, miközben a költségvetésben alkalmazásban állók nettó bére 0,8%-kal emelkedett az előző év azonos időszakához képest.

A költségvetési szférában alkalmazottak a 2011. évi adó- és járulékváltozások ellentételezése okán a keresetbe nem tartozó kompenzációban részesülnek, a juttatás mértéke havonta átlagosan 5200 forintot tett ki, és a teljes munkaidősök 46%-át érintette. Az intézkedés hatását figyelembe véve a szféra bruttó keresete 3,5%-os növekedést mutatott. (A kompenzációt nem számítva 2,3%-os volt a növekedés.)

19. ábra

2011 I–III. negyedévében a **rendszeres** (prémium, jutalom, egyhavi külön juttatás nélküli) havi bruttó **átlagkereset** nemzetgazdasági szinten 197 200 forintot tett ki, ami 5,2%-kal haladta meg az egy évvel korábit. Ezen belül a versenyszférában 4,2%-os, a költségvetés területén 6,7%-os növekedés volt megfigyelhető.

A nemzetgazdasági szintű átlagos havi **munkajövedelem** 223 800 forint volt, 4,5%-kal magasabb, mint az előző év I–III. negyedévi. A havi kereseten felüli egyéb pénzbeli, illetve természetbeni juttatások (jubileumi jutalom, étkezési térítés, lakhatási támogatás, munkába járással kapcsolatos költségtérítések) a munkajövedelem 6,1%-át tették ki, ami gyakorlatilag megegyezett a 2010. I–III. negyedéviével. A munkajövedelem

kereseten felüli része az energiaiparban volt a legjelentősebb, 10,3%, míg a kereskedelem és a humán-egészségügyi, szociális ellátás területén a legalacsonyabb, 4,1–4,3%.

2011. január–szeptember időszakában a nettó keresetek nominális növekedési üteme valamennyi **régióban** számottevő mértékben elmaradt az egy évvel korábitól. (2011 első kilenc hónapjában a keresetek nettó értéke 2–7%-kal volt magasabb a 2010. I–III. negyedévinél, szemben az előző évi 7–10%-kal.) Érzékelhető mértékben, egyben a nemzetgazdaság átlagát meghaladóan kizárólag a közép-magyarországi régióban nőttek a nettó keresetek, miközben a többi régióban 2,1–4,8% közötti bérnövekedés következett be.

5. tábla

A keresetek regionális jellemzői, 2011. I–III. negyedév

Régió	Nettó átlagkereset, ezer forint	Nemzetgazdasági átlagtól való eltérés	Változás az előző év azonos időszakához képest
			százalék
Közép-Magyarország	163,8	+17,5	+6,8
Közép-Dunántúl	126,8	–9,0	+3,0
Nyugat-Dunántúl	124,0	–11,1	+3,9
Dél-Dunántúl	118,5	–15,0	+3,6
Észak-Magyarország	119,0	–14,7	+4,8
Észak-Alföld	113,4	–15,7	+4,4
Dél-Alföld	112,8	–19,1	+2,1
Ország összesen	139,4	0,0	+5,7

2011 I. félévében a nemzetgazdaság egészében a – családi adókedvezménnyel korigált – keresetek **reálértéke**^k 4,0%-kal haladta meg az egy évvel korábit. A keresetek növekedése a sokgyermekes családok körében volt a legnagyobb, de a bérek vásárlóértéke kismértékben a gyermektelenek esetében is növekedett.

^k A személyi jövedelemadó-rendszer 2011. évi változása – az egységesen 16 százalékos személyi jövedelemadó és a családi adókedvezmény bevezetése – miatt új számítási módszer szerint történik az alkalmazásban állók nettó, illetve reálkeresetének megállapítása. A mikroszimulációs modellen alapuló módszertani fejlesztés lehetővé teszi a nettó és a reálkeresetek alakulásának gyermekszám szerinti becslését.

20. ábra

**A reálkeresetek változása egy év alatt
gyermekszám szerint,
(2011. I. félév)**

A háztartások pénzügyi vagyona

A Magyar Nemzeti Bank előzetes adatai szerint 2011. szeptember végén a **háztartások bruttó pénzügyi vagyona** 26,8 billió forint volt, 5,9%-kal kevesebb, mint egy évvel korábban. A bruttó pénzügyi vagyon közel négytizedét a részvények és részesedések jelentették, amelyek állományi értéke 3,5%-kal haladta meg az egy évvel ezelőttiét. Az ide tartozó megtakarítási formák közül a 6,6 billió forintos állománnyal rendelkező üzletrészek értéke 5,7%-kal emelkedett, a befektetési jegyek állománya ugyanakkor valamelyest mérséklődött, s 2,3 billió forintot tett ki szeptember végén. A készpénz és betétek csoportja a részvények és részesedésekével azonos, 39%-os súlyt ért el a bruttó pénzügyi vagyonban. Állományi értékük 7,1%-kal volt magasabb, mint 2010. szeptember végén. A csoporton belül a folyószámlabetétek 2,0 billió forintot megközelítő állománya 18%-kal volt magasabb, mint tizenkét hónappal korábban, a 6,1 billió forintot kitevő egyéb betétek esetében a növekedés 4%-os volt. A harmadik negyedév során a készpénz és a forintbetétek állománya nagyobb mértékben emelkedett, mint az azt megelőző negyedévek során, amiben a magán-nyugdíjpénztári kilépésekkel kapcsolatos reálhozamkifizetések is szerepet játszhattak. A biztosítástechnikai tartalékok állománya igen jelentősen, mintegy felével csökkent. A visszaesés

túlnyomórészt a magán-nyugdíjpénztári kilépésekhez kapcsolódik, amelyek révén – a Magyar Nemzeti Bank becslése szerint – 2678 milliárd forintnyi összeg került a háztartásoktól tőke-transzferként az államháztartáshoz. A jogszabály szerint a kilépők pénztári tagsága 2011. március elsején szűnt meg, így a kilépéssel kapcsolatos tranzakciókat az első negyedévre számolták el a pénzügyi számlákban. A nyugdíjpénztári díjtartalékok állománya szeptember végén így 1,1 billió forintot tett ki, szemben a 2010. végi és az egy évvel korábbi 4,0 billió billió forinttal. A nem részvény értékpapírok¹ állománya ezzel szemben 13%-kal nőtt egy év alatt, s értéke 1,7 billió forintot tett ki. A csoporton belül a hosszú lejáratú értékpapírok állománya másfélszer nagyobb értékű volt szeptember végén, mint a rövid lejáratú értékpapíroké, a növekedési ütem mindkét csoport esetében 13%-os volt.

A **kötelezettségek** értéke szeptember végén 11,3 billió forint volt, 3,0%-kal több, mint tizenkét hónappal korábban. A kötelezettségek 32%-át a forinthitelek, 62%-át pedig a devizahitelek jelentették. Egy év alatt a devizahitelek állománya 1,7%-kal, a forinthiteleké 6,2%-kal növekedett. A devizahitel-állomány növekedése kizárólag az átértékelődéseknek, azaz annak tulajdonítható, hogy a forint idén szeptember végén gyengébb volt, mint tavaly ugyanekkor. A pénzügyi műveletek, azaz a hitelfelvételek és a hitelvisszafizetések egyenlege az elmúlt egy évben 714 milliárd forinttal csökkentette az állományt. A visszafizetett devizahitelek összege 2009 első negyedéve óta rendre meghaladja a felvettekét, a különbség a közel három év alatt 1,4 billió forintot tett ki.

A bruttó pénzügyi vagyon és a kötelezettségek különbségeként előálló **nettó pénzügyi vagyon** 15,5 billió forintot tett ki, 11%-kal kevesebbet, mint egy évvel korábban. A nettó pénzügyi vagyon csökkenésének legfőbb okaként a nyugdíjpénztári díjtartalékok – korábban már említett – visszaesése emelhető ki.

Előzetes adatok szerint a **háztartások nettó finanszírozási igénye** a 2011 harmadik negyedévével zárult egy évben 1554 milliárd forint volt, ami a GDP 5,6%-ának felel meg. A magán-nyugdíjpénztári kilépések miatti tőke-transzfer nem számítva finanszírozási képesség jellemezte a szektort. Ennek nagysága a 2010. október 1. és 2011. szeptember 30. közötti egy évben 1124 milliárd forint volt, ami a GDP 4,0%-át jelenti.

¹ A csoportba legnagyobb részét hitelviszonyt megtestesítő, kamatozó értékpapírok tartoznak (forint és deviza államkötvények, kincstárjegyek, önkormányzati kötvények, vállalati és hitelintézeti kötvények stb.).

Államháztartás, központi költségvetés

Az **államháztartás** pénzforgalmi szemléletű, konszolidált hiánya (helyi önkormányzatok nélkül) – a Nemzetgazdasági Minisztérium előzetes adatai szerint – 2011 január–szeptemberében 1571 milliárd forint volt, 481 milliárd forinttal több, mint 2010 ugyanezen időszakában. Az alrendszerek közül a központi költségvetés és a társadalombiztosítási alapok egyenlege romlott, az elkülönített állami pénzalapoké kismértékben javult. Az első kilenc hónap során az államháztartás folyó áron számított, nem konszolidált bevétele 9,3 billió forint volt, ami lényegében megegyezik az egy évvel korábbival. A kiadások 10,9 billió forintot tettek ki, 4,5%-kal többet, mint tavaly ugyanekkor.

A **központi költségvetés hiánya** 1366 milliárd forint volt, 277 milliárd forinttal több, mint 2010 január–szeptemberében. Az alrendszer bevételei és kiadásai egyaránt növekedtek az egy évvel korábbihoz képest (2,0, illetve 5,7%-kal), összegük idén 5,9 billió, valamint 7,3 billió forintot tett ki. Az alrendszer kiadásainak és egyenlegének alakulására jelentős hatást gyakorolt a MOL-részvénycsomag júliusi megvásárlása, amelynek ellenértéke 498 milliárd forintot tett ki.

A központi költségvetés **bevételeinek** valamivel több, mint négytizede fogyasztáshoz kapcsolt adókból származott, amelyek értéke 3,6%-kal haladta meg az egy évvel korábbiét. A fogyasztáshoz kapcsolt adóbevétel szinte kizárólag az általános forgalmi adó-, valamint a jövedéki adóbevételből áll, amelyek hasonló, 3,5% körüli mértékben növekedtek. Az első kilenc hónapban az áfa-bevétel 1761 milliárd forintot, a jövedékiaadó-bevétel pedig 618 milliárd forintot tett ki. A költségvetési szervek és fejezeti kezelésű előirányzatok bevételei 1534 milliárd forintot tettek ki, 20%-kal magasabb összeget, mint egy évvel korábban. A növekedés döntő részben a szakmai fejezeti kezelésű előirányzatok bevételeinek emelkedése miatt következett be. A lakossági befizetések értéke (1083 milliárd forint) ezzel szemben 22%-kal (308 milliárd forinttal) maradt el a bázisidőszakitól. A befizetések mérséklődésének hátterében elsősorban az alacsonyabb adóterhelés, azaz a 16%-os, egykulcsos adórendszer bevezetése, valamint a családi adókedvezmények kiterjesztése áll. A gazdálkodó szervezetek befizetései 724 milliárd forint bevételt jelentettek a költségvetésnek, ami közel négytizedével magasabb összeg az egy évvel korábbinál. A jelentős növekedés túlnyomórészt a különadókkal magyarázható, amelyek közül a pénzügyi szervezeteket illetően 143 milliárd, az egyes ágazatok (bolti

kiskereskedelmi tevékenység, távközlési tevékenység, energiaellátók vállalászási tevékenysége) vonatkozásában pedig 93 milliárd forint bevétel keletkezett. (A bázisidőszakot jelentő 2010 január–szeptembere során még csak a pénzügyi szervezeteket illetően jelentkeztek a különadó-bevételek, amelyek összege 56 milliárd forint volt.)

A **kiadások** 46%-át jelentő költségvetési szervek és fejezeti kezelésű előirányzatok pénzfelhasználása 3,4 billió forintot tett ki, 11%-kal többet, mint 2010 első kilenc hónapjában. A növekedés – a bevételi oldalhoz hasonlóan – túlnyomórészt a szakmai fejezeti kezelésű előirányzatok kiadásainak (1626 milliárd forint) jelentős emelkedése (22%) miatt következett be. (Az ide tartozó másik tétel, a költségvetési szervek kiadásai 1762 milliárd forintra teljesültek, 1,7%-kal magasabb összegre, mint egy évvel korábban.) Az államháztartás alrendszereinek támogatására 1431 milliárd forintot, a 2010. első három negyedévihez képest negyedével kisebb összeget fordítottak. Az alrendszerek közül a helyi önkormányzatokat 883 milliárd forinttal, az egy évvel korábbinál tizedével kisebb összeggel támogatták. A társadalombiztosítási alapok kiadásaihoz nyújtott garanciák és hozzájárulások összege (478 milliárd forint) azonban még ennél is nagyobb mértékben, 47%-kal esett vissza. Ez utóbbi csökkenés jelentős részben a nyugdíjrendszer átalakításával függ össze, amelynek keretében a Nyugdíjbiztosítási Alapnak korábban nyújtott költségvetési támogatásokat lényegében megszüntették. A kamatkidadások első kilenchi értéke 804 milliárd forint volt, lényegében ugyanannyi, mint egy évvel korábban. Az állami vagyonnal kapcsolatos kiadás – amelynek számottevő része a MOL-részvénycsomag megvásárláshoz kapcsolódott – 585 milliárd forint volt a január–szeptemberi időszakban. (Az akvizícióval a MOL-részvények 21,22%-a került a magyar állam tulajdonába, amellyel az állami részesedés 23,82%-ra nőtt.) A családi támogatásokra, szociális juttatásokra fordított kiadások 1,8%-kal maradtak el az egy évvel korábbiaktól, összegük 468 milliárd forintot tett ki.

A **társadalombiztosítási alapok** a január–szeptemberi időszakot 280 milliárd forintos hiánnyal zárták, ami az egyenleg 218 milliárd forintos romlását jelenti az egy évvel korábbihoz képest. Az alrendszer bevételei közel 3,1 billió forintot, a bázisidőszakéhoz képest 4,7%-kal kevesebbet tettek ki, a több mint 3,3 billió forint összegű kiadások viszont 2,1%-kal meghaladják az egy évvel korábbi értéket. A pénzmozgások kétharmada a Nyugdíjbiztosítási Alapon keresztül valósult meg, amelynek egyenlege 258 milliárd forintos deficitet mutat. Az Egészségbiztosítási Alap esetében is hiány keletkezett, amelynek összege 22 milliárd forintot tett ki.

Az alrendszer bevételeinek túlnyomó részét, több mint négyötödét a járulékokból és hozzájárulásokból származó bevételek jelentik, amelyek értéke 12%-kal haladja meg az egy évvel korábbit. A központi költségvetési támogatások, térítések 482 milliárd forintot kitevő összege ugyanakkor közel felére csökkent. A járulékbévételekben tapasztalt növekedésnek és a költségvetési hozzájárulások összegében tapasztalt csökkenésnek fontos tényezőjét jelenti, hogy magán-nyugdíjpénztári tagdíjbefizetések helyett járulékfizetés valósult meg, s – a bázisidőszaktól eltérően – a magán-nyugdíjpénztári tagok kieső járulékbévételeit a központi költségvetés így már nem térítette meg. (A járulékbévételek növekedéséhez ezen kívül az is hozzájárult, hogy a biztosítottak járulékanak mértéke az év elején fél százalékponttal magasabbá vált.) A módosított költségvetési előirányzat szerint a Nyugdíjbiztosítási Alapnak 433 milliárd forintot adnak át az év hátralévő részében, amelynek forrása a Nyugdíjreform és Adósságcsökkentő Alap lesz. Az alrendszer kiadásainak valamivel több mint kétharmadát a nyugellátások jelentették, amelyek közel 2,3 billió forintos összege 4,6%-kal haladja meg az egy évvel korábbit. A természetbeni ellátások összege (891 milliárd forint) lényegében változatlan maradt. Ezen belül a gyógyító, megelőző ellátásokra fordított kiadások mérséklődtek, a gyógyszer-támogatásoké emelkedtek. A kiadásokból csekély, kevesebb, mint 5%-os részesedéssel rendelkező egészségbiztosítási pénzbeli ellátások összege 7,8%-kal csökkent.

Az **elkülönített állami pénzalapok** esetében 75 milliárd forintos szufficit keletkezett, ami a mérleg 14 milliárd forintos javulását jelenti a 2010. január–szeptemberihez képest. A hét alap közül a legkedvezőbb egyenleg (40 milliárd forintos többlet) a Munkaerő-piaci Alapot jellemezte, a leghatározottabb mérlegjavulás (13 milliárd forint) viszont a Kutatási és Technológiai Innovációs Alap esetében volt tapasztalható.

A **központi költségvetés adósságállománya** szeptember végén 21,1 billió forint volt, 5,1%-kal (1028 milliárd forinttal) több, mint 2010 végén. A magán-nyugdíjpénztári rendszerből a társadalombiztosítási rendszerbe visszalépők május végén fennálló vagyonának a Nyugdíjreform és Adósságcsökkentő Alapnak történő átadására júniusban került sor. Az átadás keretében 1343 milliárd forint értékű forint állampapírt vontak be, ami csökkentőleg hatott az adósságállomány nagyságára. Szeptember végén az egyéb kötelezettségek^m nélkül számított adósságállományból a

^m 2011. szeptember 30-án az egyéb kötelezettségek állománya 375,5 milliárd forint volt, részesedése a teljes adósságállományból 1,8%-ot tett ki.

deviza-, illetve forintadósság lényegében fele-fele arányban oszlott meg, az állampapír- és hitelállomány egymáshoz viszonyított aránya pedig 3:1 volt. A Nemzetközi Valutaalap és az Európai Bizottság által nyújtott hitelcsomagból devizabetétként elhelyezett betétek és kihelyezett hitelek állománya 443 milliárd forint volt szeptember 30-án, 531 milliárd forinttal kevesebb, mint 2010 végén. A csökkenés döntően a MOL-részvénycsomag megvásárlásának hatására következett be.

2011. **októberben** az **államháztartás** pénzforgalmi szemléletű, konszolidált mérlege (helyi önkormányzatok nélkül) – a Nemzetgazdasági Minisztérium előzetes adatai alapján – 243 milliárd forint többletet mutatott, így az első tízhavi hiány 1328 milliárd forintra teljesült. Az októbert mindhárom alrendszer többlettel zárta, közülük a központi költségvetés esetében 109 milliárd, a társadalombiztosítási alapoknál pedig 129 milliárd forintos szufficit keletkezett. (Az államháztartásban október folyamán 200 milliárd forintos bevétel realizálódott a Nyugdíjreform és Adósságcsökkentő Alapból, ebből 160 milliárd forint a társadalombiztosítási alapokat érintette.) Mindezek eredményeképpen a tíz hónap alatt felhalmozott hiány a központi költségvetésben 1257 milliárd, a társadalombiztosítási alapokban pedig 151 milliárd forintot tett ki. A január–októberi időszakban a költségvetést 115 milliárddal, a társadalombiztosítási alapokat pedig 81 milliárd forinttal kedvezőtlenebb egyensúlyi helyzet jellemezte az egy évvel korábbival összehasonlítva.

Demográfiai helyzet

A rendelkezésre álló legfrissebb, **2011. január–szeptemberi** adatok szerint csaknem 65 550 gyermek született, ami 3,8%-os csökkenést jelentett az egy évvel korábbihoz viszonyítva, a születési arányszám pedig 9,1 ezrelékről 8,8 ezrelékre mérséklődött. Az elhunytak száma kevéssel meghaladta a 95 650 főt, ami 0,8%-kal elmaradt a 2010. I–III. negyedétől, a halálozási arányszám pedig 0,1 ezrelékpontos csökkenés mellett 12,8 ezreléket tett ki. (A havi adatok alapján két nyári, június–július, illetve szeptember hónapot jellemezte a természetes népmozgalom alapvető mutatóinak egyidejű javulása, vagyis a születések számának és arányának növekedése és a halálozások csökkenése.) A csecsemőhalandóság az egy évvel korábbihoz képest 0,1 ezrelékponttal, 5,0 ezrelékre emelkedett.

A természetes fogyás üteme kissé gyorsult, annak hatására, hogy a születések száma nagyobb mértékben csökkent, mint ahogyan a

halálozásoké mérséklődött. A természetes fogyás mértéke kevéssel meghaladta a 30 100 főt, ami 6,4%-os növekedést jelentett 2010 első kilenc hónapjához képest. A nemzetközi vándorlás becslült értékeinek pozitív egyenlege folytán az ország lakossága ennél kisebb mértékben, mintegy 22 000 fővel csökkent. Az időszak végén a – 2001. évi népszámlálás alapján továbbvezetett – **népesség** becslült **lélekszáma** 9 millió 964 ezer fő volt.

21. ábra

Közúti közlekedési balesetek

2011 első kilenc hónapjában folytatódott a személy sérüléssel járó közúti balesetek számának 2006-ban kezdődött csökkenő trendje: 5%-kal kevesebb baleset történt, mint az előző év hasonló időszakában. Kimenetelük jelentősen javult, a halálos balesetek száma 20, a súlyos sérüléssel járóké 8%-kal lett kevesebb. A közel 11 700 balesetben több mint 15 ezren sérültek meg. Közülük 427-en meghaltak, közel 3900-an súlyosan, több mint 11 ezren könnyebben sérültek meg. Az elhunytak 46%-a véletlen áldozat volt. A személygépkocsiban utazó sérültek 45%-a nem használta a biztonsági övet. A balesetek többségét (55%) személygépkocsik okozták, legnagyobb mértékben (21%-kal) azonban a motorkerékpárok okozta balesetek száma emelkedett.

Ittasan okozták az összes baleset egytizedét, 1205 balesetet, ami 16%-kal kevesebb, mint 2010 hasonló időszakában volt. Mind az összes, mind az ittasan okozott balesetek száma Észak-Magyarországon csökkent a legnagyobb mértékben, az előbbi tizedével, utóbbi több mint harmadával.

Bűncselekmények

A **regisztrált bűncselekmények száma** – a Belügyminisztérium adatai alapján – 2011 I–III. negyedévében 314 ezret tett ki, gyakorlatilag annyit, mint egy évvel korábban. (A bűncselekmények egynegyedét a fővárosban követték el, és számuk itt egy év alatt 1,5%-kal, 78 ezerre csökkent.) A bűncselekmények társadalmi megítélése szempontjából enyhébb elbírálás alá eső – ám számukat tekintve nagyobb súlyt képviselő – vétségek száma közel 2%-kal emelkedett, miközben a büntetteké 1,5%-kal mérséklődött. Százezer lakosra 3143 regisztrált bűncselekmény jutott.

Az év eddig eltelt kilenc hónapja során kevéssel több mint **82 ezer bűnelkövető vált ismertté**, 4,1%-kal kevesebb a 2010. I–III. negyedévihez viszonyítva. A kategórián belül ezzel ellentétesen alakult a fiatalok, illetve a külföldi bűnelkövetők száma, mivel előbbi 6,6, utóbbi pedig 11,6%-kal emelkedett egy év alatt.

A **büntettek sértettjeinek száma** meghaladta a 185 ezer főt, ez 7,8%-os növekedést jelent 2010 január–szeptemberéhez képest. Ezen belül a gyermekkorú sértettek közel hat és fél ezer fős létszáma 36%-kal volt magasabb a 2010. I–III. negyedévinél.

6. tábla

Összefoglaló adatok a regisztrált bűncselekményekről, 2011. I–III. negyedév

Megnevezés	Összesen, ezer	Az előző év azonos időszaka = 100,0
Bűncselekmények száma	313,8	100,6
Ebből:		
büntett	110,8	98,5
vétség	203,0	101,8
A bűncselekményekből:		
személy elleni erőszakos	27,8	102,7
közterületen elkövetett	79,6	95,2
Sértett természetes személyek száma	185,4	107,8
Bűnelkövetők száma	82,2	95,9

TÁBLÁZATOK

Az adatok forrása, ahol más megjegyzés nincs, a KSH adatgyűjtése.

A százalék- és viszonyszámok kiszámítása kerekítés nélküli adatok alapján történt. A kerekített részadatok összegei eltérhetnek az összesen adattól. Az indexek, ahol más megjegyzés nincs, összehasonlító áron szerepelnek.

Az évközi havi, illetve negyedéves adatok általában előzetesnek tekintendők, a későbbiek során módosulhatnak.

A nemzetközi konjunktúra-jelzőszámok esetében Magyarország adatait a többi országgal összehasonlítható módszer alapján számítva közöljük.

A táblázatos anyag a legfőbb statisztikai adatokat tartalmazza. Részletesebb adatok és módszertan az interneten és a Magyar statisztikai évkönyvben található.

Jelmagyarázat:

- = a jelenség nem fordult elő
- .. = az adat nem ismeretes
- 0 = a mutató értéke olyan kicsi, hogy kerekítve zérust ad
- x = a mutató nem értelmezhető
- + = előzetes adat
- R = revidált adat
- , | = a vonallal elválasztott adatok összehasonlíthatósága korlátozott

1. Havi konjunktúra-jelzőszámok

1.1. Ipari, építőipari termelés

Időszak	Ipari termelés*			Építőipari termelés		
	előző hó = 100,0 ^a	előző év azonos hó = 100,0	évkezdettől ^b	előző hó = 100,0 ^a	előző év azonos hó = 100,0	évkezdettől ^b
2009.						
január	103,0	77,4	77,4	94,9	86,9	86,9
február	95,5	71,0	74,1	103,6	97,2	92,1
március	105,1	84,2	77,5	100,7	101,9	96,1
április	94,9	72,8	76,3	101,6	93,1	95,1
május	102,2	77,8	76,6	93,6	90,0	93,8
június	102,1	81,2	77,4	111,5	115,1	98,3
július	99,6	80,6	77,8	88,8	94,5	97,7
augusztus	99,1	80,3	78,1	98,1	93,2	97,0
szeptember	104,4	85,3	78,9	104,0	98,4	97,2
október	101,4	86,9	79,7	100,1	97,1	97,2
november	98,3	93,0	80,9	92,2	85,8	95,9
december	94,1	101,4	82,2	106,2	93,5	95,7
2010.						
január	110,2	103,6	103,6	91,3	86,0	86,0
február	97,5	108,3	105,9	102,4	88,2	87,2
március	100,8	103,8	105,1	103,2	92,1	89,3
április	100,7	110,1	106,4	95,6	82,8	87,2
május	106,4	114,6	108,0	98,8	90,0	87,9
június	100,7	115,7	109,4	101,7	82,4	86,5
július	99,1	109,8	109,5	102,9	94,9	87,9
augusztus	101,8	118,2	110,5	98,6	97,9	89,3
szeptember	100,5	111,2	110,6	97,2	90,5	89,5
október	99,2	108,7	110,3	96,9	86,5	89,1
november	104,0	115,0	110,8	102,0	96,5	89,9
december	86,1	107,7	110,6	96,5	87,3	89,6
2011.						
január	115,9	113,3	113,3	99,6	94,8 ^R	94,8 ^R
február	101,1	114,7 ^R	114,0 ^R	101,4	95,8 ^R	95,3 ^R
március	96,2	109,5	112,4	98,1	90,9 ^R	93,4 ^R
április	100,7	107,0	111,0 ^R	94,7	87,5 ^R	91,6 ^R
május	99,3	107,3	110,3	105,2	96,2 ^R	92,8 ^R
június	99,5	98,6	108,1	94,8	87,8 ^R	91,6 ^R
július	100,7	100,3	107,0	97,2	82,5 ^R	90,0 ^R
augusztus	98,8	104,5 ^R	106,7	103,0	87,8 ^R	89,7 ^R
szeptember	103,9	103,0	106,2	98,0	88,0	89,4
október						
november						
december						

* Viz- és hulladékgazdálkodás nélkül.

^a Szezonális hatásoktól megtisztított és munkanaptényezővel korrigált index. A teljes idősor minden publikációval módosulhat.

^b A tárgyhó végéig, az előző év azonos időszaka = 100,0.

1.2. Energiafelhasználás, fogyasztóiár-index

Időszak	Energiafelhasználás ^a			Fogyasztóiár-index		
	petajoule	előző év azonos hó = 100,0	évkezdettől ^b	előző hó = 100,0	előző év azonos hó = 100,0	évkezdettől ^b
2009.						
január	117,0	95,5	95,5	100,6	103,1	103,1
február	103,0	92,0	93,8	101,0	103,0	103,1
március	95,0	88,0	92,0	100,5	102,9	103,0
április	70,0	83,8	90,4	100,8	103,4	103,1
május	60,0	85,7	89,7	101,5	103,8	103,2
június	67,0	91,8	90,0	100,1	103,7	103,3
július	73,0	97,3	90,8	101,3	105,1	103,6
augusztus	73,0	100,0	91,8	99,7	105,0	103,8
szeptember	74,0	93,7	92,0	99,9	104,9	103,9
október	93,0	94,4	92,2	100,0	104,7	104,0
november	108,0	95,6	92,6	100,3	105,2	104,1
december	122,6	103,2	93,7	100,0	105,6	104,2
2010.						
január	115,0	98,3	98,3	101,4	106,4	106,4
február	105,5	102,4	100,2	100,3	105,7	106,1
március	96,5	101,6	100,6	100,7	105,9	106,0
április	71,0	101,4	100,8	100,5	105,7	105,9
május	64,0	106,7	101,6	100,9	105,1	105,8
június	71,0	106,0	102,1	100,2	105,3	105,7
július	75,0	102,7	102,2	100,1	104,0	105,4
augusztus	76,0	104,1	102,4	99,4	103,7	105,2
szeptember	77,0	104,1	102,6	99,9	103,8	105,1
október	96,0	103,2	102,7	100,4	104,2	105,0
november	106,0	98,1	102,1	100,3	104,2	104,9
december	132,0	107,7	102,8	100,4	104,7	104,9
2011.						
január	113,0	98,3	98,3	100,7	104,0	104,0
február	108,0	102,4	100,2	100,4	104,1	104,0
március	97,0	100,5	100,3	101,1	104,5	104,2
április	70,0	98,6	100,0	100,6	104,7	104,3
május	65,0	101,6	100,2	100,2	103,9	104,2
június	72,0	101,4	100,4	99,8	103,5	104,1
július	74,0	98,7	100,2	99,7	103,1	104,0
augusztus	78,5	103,3	100,5	99,9	103,6	103,9
szeptember	79,0	102,6	100,7	99,9	103,6	103,9
október				100,7	103,9	103,9
november						
december						

^a Adatforrás: Energia Központ Kht. Energia Információs Igazgatósága.^b A tárgyhó végéig, az előző év azonos időszaka = 100,0.

1.3. A mezőgazdaság termelőiár-indexe

Időszak	Növényi termékek	Élő állatok és állati termékek	Összesen	Növényi termékek	Élő állatok és állati termékek	Összesen
	előző év azonos hó = 100,0			évkezdettől ^a		
2009.						
január	61,7	96,5	72,1	61,7	96,5	72,1
február	63,2	96,7	72,9	61,7	96,5	71,9
március	65,3	94,8	73,5	62,1	95,5	71,7
április	73,2	98,0	80,4	63,4	95,9	72,7
május	71,5	95,7	78,5	65,5	96,0	74,4
június	82,9	96,1	87,2	67,2	96,2	76,0
július	79,1	97,0	85,4	70,7	96,4	79,1
augusztus	84,1	96,0	88,5	72,4	96,4	80,5
szeptember	83,7	96,1	88,6	72,4	96,4	80,8
október	92,4	93,7	92,9	80,2	96,1	86,1
november	96,3	92,9	94,8	86,0	95,7	89,8
december	101,6	94,0	98,4	87,3	95,4	90,5
2010.						
január	104,9	97,7	102,0	104,9	97,7	102,0
február	102,0	97,2	100,3	104,4	97,3	101,6
március	94,6	98,1	95,9	101,8	97,7	100,2
április	94,0	94,7	94,3	101,2	97,4	99,8
május	99,9	98,4	99,4	100,5	97,5	99,4
június	99,8	98,5	99,4	102,0	97,4	100,2
július	120,5	101,4	112,8	109,7	98,0	105,0
augusztus	131,7	103,2	120,1	113,1	98,7	107,3
szeptember	139,7	104,3	124,3	117,7	99,3	110,1
október	136,9	107,6	124,6	123,5	100,1	113,8
november	145,3	111,0	131,0	126,5	101,1	115,9
december	141,7	109,9	129,0	127,6	101,8	116,8
2011.						
január	157,6	110,5	139,6	157,6	110,5	139,6
február	167,9	113,3	147,5	161,3	112,0	142,8
március	167,3	115,5	148,2	164,1	113,5	145,2
április	159,1	119,9	145,2	162,6	115,2	145,0
május	148,9	116,6	137,6	159,7	115,7	143,4
június	146,7	115,0	135,3	156,6	115,6	141,4
július	132,3	111,4	124,9	147,6	114,7	135,4
augusztus	112,4	112,1	112,4	140,6	114,4	130,9
szeptember	119,2	112,7	116,9	137,1	114,1	128,5
október						
november						
december						

^a A tárgyév végéig, az előző év azonos időszaka = 100,0.

1.4. Az ipar termelőiár- és belföldi értékesítésiár-indexe

Időszak	Az ipar termelőiár-indexe			Az ipar belföldi értékesítésiár-indexe		
	előző hó = 100,0	előző év azonos hó = 100,0	évkezdettől ^a	előző hó = 100,0	előző év azonos hó = 100,0	évkezdettől ^a
2009.						
január	103,0	105,7	105,7	100,9	104,0	104,0
február	103,2	108,4	107,1	102,4	106,1	105,0
március	100,7	109,1	107,7	99,3	104,6	104,9
április	98,1	107,2	107,6	99,1	102,5	104,3
május	98,0	106,2	107,3	99,7	101,8	103,8
június	99,9	106,6	107,2	100,9	102,1	103,5
július	98,5	106,0	107,0	98,7	99,6	102,9
augusztus	99,5	104,6	106,7	99,8	99,1	102,5
szeptember	100,1	103,4	106,4	100,0	98,8	102,1
október	100,0	100,0	105,7	99,5	97,3	101,6
november	100,5	100,3	105,2	100,5	99,1	101,4
december	100,1	101,3	104,9	100,0	100,7	101,3
2010.						
január	100,8	99,4	99,4	101,8	101,6	101,6
február	100,9	97,2	98,3	100,8	100,0	100,8
március	99,8	96,5	97,7	100,5	101,2	100,9
április	101,6	99,9	98,3	103,0	105,2	102,0
május	103,8	105,5	99,7	103,4	109,1	103,4
június	101,4	106,9	100,9	101,0	109,2	104,4
július	100,2	108,7	102,0	99,4	109,9	105,2
augusztus	99,8	109,0	102,9	100,3	110,5	105,8
szeptember	99,1	107,9	103,4	99,3	109,7	106,3
október	99,2	107,1	103,8	99,8	110,0	106,6
november	101,5	108,2	104,2	101,2	110,8	107,0
december	100,0	108,1	104,5	100,1	110,9	107,3
2011.						
január	100,0	107,0	107,0	100,6	109,6	109,6
február	100,2	106,3	106,7	100,4	109,2	109,4
március	100,0	106,6	106,7	100,1	108,7	109,2
április	99,7	104,9	106,2	100,8	106,4	108,5
május	100,1	101,2	105,2	100,3	103,2	107,4
június	99,2	99,0	104,2	99,4	101,5	106,4
július	100,3	99,0	103,4	101,2	103,4	106,0
augusztus	100,7	99,9	103,0	100,3	103,4	105,7
szeptember	103,3	104,1	103,1	101,7	105,9	105,7
október						
november						
december						

^a A tárgyév végéig, az előző év azonos időszaka = 100,0.

1.5. Kereset

Időszak	Alkalmazásban állók bruttó nominális keresete ^a		Alkalmazásban állók nettó nominális keresete ^a	
	előző év azonos hó = 100,0	évkezdettől ^b	előző év azonos hó = 100,0	évkezdettől ^b
2009.				
január	94,7	94,7	95,9	95,9
február	102,0	98,2	101,2	98,5
március	104,3	100,2	103,3	100,1
április	103,5	101,0	102,7	100,7
május	102,9	101,4	102,2	101,0
június	101,1	101,3	100,9	101,0
július	101,6	101,4	104,1	101,4
augusztus	100,6	101,3	103,3	101,7
szeptember	100,8	101,2	103,4	101,8
október	98,4	101,0	101,5	101,8
november	97,0	100,6	100,2	101,7
december	100,2	100,6	102,6	101,8
2010.				
január	106,2	106,2	112,7	112,7
február	100,8	103,5	107,6	110,2
március	109,3	105,6	115,0	111,8
április	101,1	104,4	107,8	110,8
május	99,2	103,4	106,5	109,9
június	100,5	102,9	107,5	109,5
július	100,2	102,5	104,5	108,8
augusztus	101,9	102,4	105,8	108,4
szeptember	102,4	102,4	106,2	108,2
október	101,2	102,3	105,2	107,9
november	98,8	101,9	103,7	107,5
december	95,4	101,3	100,6	106,8
2011.				
január	101,8	101,8	103,5 ^R	103,5 ^R
február	104,7	103,2	105,6	104,5
március	98,5	101,5	101,7	103,5
április	105,9	102,6	107,5	104,5
május	106,9 ^R	103,5 ^R	107,7 ^R	105,1
június	104,6 ^R	103,7 ^R	105,8 ^R	105,3 ^R
július	106,3 ^R	104,0	106,8	105,5
augusztus	106,5	104,3	106,8	105,7 ^R
szeptember	105,2	104,4	105,7	105,7
október				
november				
december				

^a A legalább 5 főt foglalkoztató vállalkozások, az összes költségvetési és társadalombiztosítási intézmény, valamint a kijelölt nonprofit szervezetek adatai.

^b A tárgyhó végéig, az előző év azonos időszaka = 100,0.

1.6. Külkereskedelmi termékforgalom

(millió euró)

Időszak	Behozatal		Kivitel		Egyenleg	
	tárgyhóban	évkezdettől ^a	tárgyhóban	évkezdettől ^a	tárgyhóban	évkezdettől ^a
2009.						
január	4 357	4 357	4 138	4 138	-219	-219
február	4 157	8 514	4 408	8 545	250	31
március	4 743	13 257	5 213	13 758	470	502
április	4 268	17 525	4 637	18 395	368	870
május	4 211	21 737	4 615	23 010	404	1 274
június	4 753	26 489	5 070	28 080	317	1 590
július	4 650	31 140	4 978	33 058	328	1 918
augusztus	4 064	35 203	4 224	37 283	161	2 079
szeptember	5 122	40 326	5 581	42 864	459	2 538
október	5 165	45 490	5 606	48 470	441	2 980
november	5 360	50 850	5 817	54 287	457	3 437
december	4 551	55 401	4 852	59 139	301	3 738
2010.						
január	4 359	4 359	4 790	4 790	431	431
február	4 842	9 201	5 223	10 013	380	812
március	5 560	14 761	6 134	16 147	574	1 386
április	5 122	19 883	5 553	21 699	431	1 817
május	5 308	25 191	5 681	27 380	373	2 189
június	5 715	30 905	6 346	33 726	631	2 821
július	5 654	36 560	5 817	39 543	162	2 983
augusztus	5 242	41 801	5 687	45 229	445	3 428
szeptember	6 105	47 906	6 611	51 841	507	3 935
október	6 150	54 056	6 548	58 388	398	4 333
november	6 337	60 393	7 106	65 494	769	5 102
december	5 541	65 934	5 954	71 449	414	5 515
2011.						
január	5 714	5 714	6 120	6 120	405	405
február	5 857	11 571	6 694	12 814	837	1 242
március	6 492	18 064	7 321	20 135	829	2 071
április	5 877	23 941	6 345	26 480	468	2 539
május	6 139	30 079	6 844	33 324	706	3 245
június	5 933	36 013	6 543	39 867	609	3 854
július	5 798	41 810	6 153	46 019	355	4 209
augusztus	5 927 ^R	47 737 ^R	6 428 ^R	52 447 ^R	501 ^R	4 710 ^R
szeptember ^b	6 407	54 144	7 149	59 596	742	5 452
október						
november						
december						

^a A tárgyhó végéig.^b Első becslés.

1.7. A külkereskedelmi termékforgalom ár- és volumenindexei

Időszak	Behozatali árindex ^a		Kiviteli árindex ^a		Volumenindex évkezdettől ^b	
	előző év azonos hó = 100,0	évkezdettől ^b	előző év azonos hó = 100,0	évkezdettől ^b	behozatal	kivitel
2009.						
január	105,9	105,9	104,7	104,7	71,7	70,4
február	106,7	106,3	107,0	105,8	71,6	72,2
március	109,8	107,5	109,0	106,9	75,2	77,6
április	106,7	107,3	106,7	106,9	74,0	77,3
május	104,1	106,6	105,0	106,5	74,3	78,2
június	102,6	106,0	104,9	106,2	75,5	79,4
július	103,6	105,7	105,8	106,2	76,1	80,6
augusztus	99,8	104,9	103,1	105,8	77,1	81,5
szeptember	98,2	104,2	102,1	105,4	78,3	82,5
október	92,2	102,9	96,2	104,5	79,4	83,6
november	91,6	101,9	95,4	103,6	81,2	85,4
december	93,7	101,2	96,7	103,0	82,9	87,3
2010.						
január	92,6	92,6	95,0	95,0	105,8	118,4
február	91,6	92,1	91,9	93,4	110,6	117,7
március	89,5	91,2	89,8	92,2	112,1	116,3
április	93,2	91,7	93,5	92,5	112,8	115,9
május	101,4	93,5	100,9	94,1	114,2	116,4
június	105,7	95,5	104,3	95,7	114,3	117,3
július	108,0	97,2	107,4	97,3	114,7	116,6
augusztus	109,4	98,6	107,7	98,6	115,7	118,1
szeptember	108,6	99,6	108,7	99,6	115,6	117,7
október	107,3	100,4	106,8	100,3	115,4	117,0
november	107,7	101,0	108,0	101,0	115,2	117,0
december	109,5	101,7	108,4	101,6	115,1	116,9
2011.						
január	108,3	108,3	106,2	106,2	123,3	122,7
február	105,7	107,0	105,2	105,7	118,9	122,4
március	105,6	106,5	106,2	105,9	116,3	119,3
április	104,9	106,1	104,0	105,4	114,7	117,1
május	100,6	105,0	99,9	104,3	114,0	117,0
június	98,1	103,8	97,7	103,1	111,5	113,8
július	98,2	102,9	96,7	102,1	109,6	112,4
augusztus	100,1	102,6	98,0	101,6	109,5	112,2
szeptember						
október						
november						
december						

^a Az árindexek a forintárszint változását jelzik.

^b A tárgyhó végéig, az előző év azonos időszaka = 100,0.

1.8. Kiskereskedelmi forgalom

Időszak	A kiskereskedelmi forgalom volumenindexe ^a				
	előző hó = 100,0 (szezónális és naptárhatástól megtisztítva) ^b	előző év azonos hó = 100,0	évkezdettől ^c	előző év azonos hó = 100,0	évkezdettől ^c
		naptárhatástól megtisztítva		kiigazítás nélkül	
2009.					
január	99,7	97,7	97,7	97,1	97,1
február	99,2	97,0	97,3	95,3	96,2
március	99,6	96,6 ^R	97,1	94,5	95,6
április	100,1	96,6	97,0	99,3	96,6
május	99,6	96,1	96,8	96,1	96,5
június	100,1	97,7	96,9	97,7	96,7
július	94,4	93,2	96,4	93,2	96,1
augusztus	100,8	92,7	95,9	92,7	95,7
szeptember	100,3	93,3	95,6	93,3	95,4
október	100,2	92,5	95,3	92,0	95,0
november	99,7	92,1	95,0	92,6	94,8
december	100,5	93,1	94,9	93,5	94,7
2010.					
január	99,7	94,4	94,4	93,9	93,9
február	100,5	95,8	95,1	95,8	94,9
március	100,1	96,0	95,4	97,5	95,9
április	99,6	95,3	95,4	93,8	95,3
május	99,1	94,6	95,2	94,7	95,1
június	100,5	95,2	95,2	95,9	95,3
július	100,7	102,5	96,3	101,9	96,3
augusztus	99,0	100,2	96,8	100,6	96,9
szeptember	100,3	100,7	97,2	100,9	97,4
október	99,8	99,4	97,4	99,3	97,6
november	100,1	99,7	97,6	99,7	97,8
december	99,6	98,4	97,7	98,9	97,9
2011.					
január	101,0	100,9	100,9	101,3	101,3
február	99,8	100,1	100,5	100,1	100,7
március	99,6	99,1	100,0	97,5	99,5
április	99,9	99,2 ^R	99,8 ^R	100,1 ^R	99,7 ^R
május	100,5	100,8 ^R	100,0 ^R	101,8 ^R	100,1 ^R
június	99,5	99,4 ^R	99,9 ^R	98,8 ^R	99,9
július	99,8	98,7	99,7	98,4	99,6
augusztus	100,4	100,4	99,8	101,5	99,9
szeptember	100,0	100,3	99,9	100,3	99,9
október					
november					
december					

^a Gépjármű-kiskereskedelem nélkül, a korábbi közléstől eltérően üzemenyag-forgalommal együtt.

^b A teljes időszak minden publikációval módosulhat.

^c A tárgyhó végéig, az előző év azonos időszaka = 100,0.

1.9. Az államháztartás és a központi költségvetés egyenlege

(milliárd forint)

Időszak	Az államháztartás egyenlege ^a		Ebből: a központi költségvetés egyenlege ^a	
	tárgyhóban	évkezdettől ^b	tárgyhóban	évkezdettől ^b
2009.				
január	37,8	37,8	11,6	11,6
február	-294,5	-256,6	-273,6	-262,0
március	-309,4	-566,0	-293,5	-555,5
április	-38,1	-604,1	20,9	-534,6
május	35,4	-568,7	37,2	-497,4
június	-245,9	-814,6	-216,5	-713,9
július	-1,2	-815,8	10,7	-703,2
augusztus	-97,7	-913,5	-54,9	-758,0
szeptember	-145,7	-1 059,2	-97,5	-855,6
október	11,5	-1 047,7	61,7	-793,8
november	-75,9	-1 123,7	-120,2	-914,0
december	191,9	-931,8	170,3	-743,7
<i>december^c</i>	..	-1 014,3	-	-
2010.				
január	31,3	31,3	38,8	38,8
február	-381,9	-350,6	-374,8	-336,0
március	-259,3	-609,9	-272,0	-608,0
április	-27,1	-637,0	-41,5	-649,5
május	-99,2	-736,2	-79,0	-728,6
június	-297,4	-1 033,6	-293,3	-1 021,9
július	36,1	-997,5	9,0	-1 012,9
augusztus	-83,9	-1 081,4	-81,2	-1 094,0
szeptember	-7,7	-1 089,1	5,4	-1 088,6
október	-43,6	-1 132,7	-53,5	-1 142,1
november	-172,0	-1 304,8	-140,6	-1 282,8
december	415,3	-889,5	428,9	-853,9
<i>december^c</i>	-	-
2011.				
január	-122,8	-122,8	-110,8	-110,8
február	-436,9	-559,7	-419,5	-530,3
március	-182,4	-742,1	-157,3	-687,6
április	75,9	-666,2	101,1	-586,5
május	-58,0	-724,2	-40,1	-626,6
június	-310,4	-1 034,6	-280,7	-907,4
július	-459,9	-1 494,5	-460,1	-1 367,5
augusztus	-50,1	-1 544,6	-16,8	-1 384,3
szeptember	-25,9	-1 570,6	18,6	-1 365,7
október	242,7	-1 327,8	108,7	-1 257,0
november				
december				
<i>december^c</i>				

^a Adatforrás: Nemzetgazdasági Minisztérium.^b A tárgyhó végéig.^c Helyi önkormányzatokkal együtt.

2. Negyedéves konjunktúra-jelzőszámok

2.1. Bruttó hazai termék és a háztartások fogyasztása

Időszak	Bruttó hazai termék (GDP)			Háztartások tényleges fogyasztása (makroadat)		
	előző negyedév = 100,0 ^a	előző év azonos negyedév = 100,0	évkezdettől ^b	előző negyedév = 100,0 ^a	előző év azonos negyedév = 100,0	évkezdettől ^b
2009.						
I. n.év	96,7	92,8 ^R	92,8 ^R	97,7	93,9	93,9
II. n.év	98,8	91,9 ^R	92,3 ^R	99,7	94,3	94,1
III. n.év	99,1	92,4 ^R	92,4 ^R	96,1	90,5	92,9
IV. n.év	100,2	95,6 ^R	93,2 ^R	100,5	94,1	93,2
2010.						
I. n.év	101,1	100,1	100,1	99,8	96,0	96,0
II. n.év	100,4	101,0	100,6 ^R	98,9	95,0	95,5
III. n.év	100,7	101,8 ^R	101,0 ^R	101,6	101,2	97,4
IV. n.év	100,2	101,9	101,3 ^R	99,0	99,2	97,8
2011.						
I. n.év	100,5	102,5	102,5	99,8	99,2	99,2
II. n.év	100,2	101,5	102,0 ^R	99,9	100,1	99,7
III. n.év	100,5	101,4	101,8			
IV. n.év						

^a Szézonálisan és naptárhatással kiigazított indexek 2005. évi áron. A teljes idősor minden publikációval változhat.

^b A tárgynegyedév végéig, az előző év azonos időszaka = 100,0.

2.2. Beruházás és a mezőgazdasági termékek felvásárlása

Időszak	Beruházás			Mezőgazdasági termékek felvásárlása	
	előző negyedév = 100,0 ^a	előző év azonos negyedév = 100,0	évkezdettől ^{b,c}	előző év azonos negyedév = 100,0	évkezdettől ^b
2009.					
I. n.év	95,4	92,3	92,3	117,2	117,2
II. n.év	99,1	95,3	94,0	102,3	109,7
III. n.év	96,6	91,1	92,9	94,3	101,8
IV. n.év	99,6	89,0	91,4	96,3	99,7
2010.					
I. n.év	98,0	94,0	94,0	86,1	86,1
II. n.év	100,4	95,4	94,5	89,7	87,9
III. n.év	99,1	98,7	95,8	80,4	84,3
IV. n.év	97,2	92,6	94,9	88,4	85,7
2011.					
I. n.év	100,7	99,3	99,3	93,7	93,7
II. n.év	97,6	93,5	96,0	101,1	97,5
III. n.év				112,7	104,1
IV. n.év					

^a Szezonális hatásoktól megtisztított és munkanaptényezővel korrigált index. A teljes idősor minden publikációval változhat.

^b A tárgynegyedév végéig, az előző év azonos időszaka = 100,0.

^c Az adatok évközi adatgyűjtésből származnak, és eltérhetnek az éves adatoktól. A 2009. évi adatok szerint a beruházások volumene az előző évhez képest 8,1%-kal csökkent. A 2010. évi előzetes éves adatok szerint a volumen 5,5%-kal csökkent.

2.3. Ipari és építőipari termelés

Időszak	Ipari termelés*			Építőipari termelés		
	előző negyedév = 100,0 ^a	előző év azonos negyedév = 100,0	évkezdettől ^b	előző negyedév = 100,0 ^a	előző év azonos negyedév = 100,0	évkezdettől ^{b,c}
2009.						
I. n.év	90,6	77,5	77,5	97,7	96,1	96,1
II. n.év	98,8	77,2	77,4	102,6	99,8	98,3
III. n.év	102,6	82,2	78,9	93,4	95,5	97,2
IV. n.év	100,9	93,2	82,2	98,6	92,2	95,7
2010.						
I. n.év	103,7	105,1	105,1	94,9	89,3	89,3
II. n.év	104,9	113,6	109,4	98,1	84,8	86,5
III. n.év	103,0	112,8	110,6	101,7	94,2	89,5
IV. n.év	98,0	110,6	110,6	94,8	89,7	89,6
2011.						
I. n.év	105,5	112,4	112,4	98,2	93,4	93,4
II. n.év	97,9	104,1	108,1	95,5	90,4	91,6
III. n.év	100,6	102,6	106,2	96,6	86,2	89,4
IV. n.év						

* Víz- és hulladékgyártás nélkül.

^a Szezonális hatásoktól megtisztított és munkanaptényezővel korrigált index. A teljes idősor minden publikációval módosulhat.

^b A tárgynegyedév végéig, az előző év azonos időszaka = 100,0.

^c Az adatok az évközi adatgyűjtésből származnak, és eltérhetnek az éves adatoktól.

2.4. Külkereskedelmi termékforgalom

Időszak	Behozatal volumene			Kivitel volumene		
	előző negyedév = 100,0 ^a	előző év azonos negyedév = 100,0	évkezdettől ^b	előző negyedév = 100,0 ^a	előző év azonos negyedév = 100,0	évkezdettől ^b
2009.						
I. n.év	88,9	75,2	75,2	89,4	77,6	77,6
II. n.év	100,9	75,8	75,5	103,8	81,1	79,4
III. n.év	104,5	84,5	78,3	105,1	89,6	82,5
IV. n.év	104,1	98,5	82,9	104,2	103,1	87,3
2010.						
I. n.év	102,2	112,1	112,1	102,2	116,3	116,3
II. n.év	104,3	116,5	114,3	105,3	118,0	117,3
III. n.év	105,2	117,0	115,6	104,5	117,7	117,7
IV. n.év	101,4	113,4	115,1	102,7	114,5	116,9
2011.						
I. n.év	103,4	116,3	116,3	104,8	119,3	119,3
II. n.év	98,0	107,1	111,5	97,4	108,7	113,8
III. n.év						
IV. n.év						

^a Szezonális hatásoktól megtisztított index. A teljes idősor minden publikációval módosulhat.

^b A tárgynegyedév végéig, az előző év azonos időszaka = 100,0.

2.5. Foglalkoztatottak száma és a munkanélküliség

Időszak	Foglalkoztatottak száma ^a			Munkanélküliség ^a		
	ezer fő	előző év azonos negyedév = 100,0	évkezdettől ^b	ezer fő	előző év azonos negyedév = 100,0	rátája (%)
2009.						
I. n.év	3 736,0	97,9	97,9	402,8	121,2	9,7
II. n.év	3 765,3	98,1	98,0	401,4	125,8	9,6
III. n.év	3 752,7	96,5	97,5	435,3	133,1	10,4
IV. n.év	3 751,1	97,4	97,5	441,7	131,2	10,5
2010.						
I. n.év	3 688,0	98,7	98,7	497,8	123,6	11,9
II. n.év	3 748,0	99,5	99,1	473,2	117,9	11,2
III. n.év	3 790,7	101,0	99,8	465,4	106,9	10,9
IV. n.év	3 773,7	100,6	100,0	461,7	104,5	10,9
2011.						
I. n.év	3 701,6	100,4	100,4	489,6	98,3	11,7
II. n.év	3 776,8	100,8	100,6	460,6	97,3	10,9
III. n.év	3 822,1	100,8	100,7	461,8	99,2	10,8
IV. n.év						

^a A munkaerő-felmérés adatai alapján, a 15–64 éves népességen belül.

^b A tárgynegyedév végéig, az előző év azonos időszaka = 100,0.

2.6. Alkalmazásban állók nettó nominális keresete és fogyasztóiár-index

Időszak	Alkalmazásban állók nettó nominális keresete ^a		Fogyasztóiár-index		
	előző év azonos negyedév = 100,0	évkezdettől ^b	előző negyedév = 100,0	előző év azonos negyedév = 100,0	évkezdettől ^b
2009.					
I. n.év	100,1	100,1	101,1	103,0	103,0
II. n.év	101,9	101,0	102,4	103,6	103,3
III. n.év	103,6	101,8	101,6	105,0	103,9
IV. n.év	101,4	101,8	100,0	105,2	104,2
2010.					
I. n.év	111,8	111,8	101,9	106,0	106,0
II. n.év	107,3	109,5	101,8	105,3	105,7
III. n.év	105,5	108,2	100,1	103,8	105,1
IV. n.év	103,1	106,8	100,5	104,3	104,9
2011.					
I. n.év	103,5	103,5	101,8	104,2	104,2
II. n.év	107,0	105,3 ^R	101,6	104,0	104,1
III. n.év	106,5	105,7	99,6	103,4	103,9
IV. n.év					

^a A legalább 5 főt foglalkoztató vállalkozások, az összes költségvetési és társadalombiztosítási intézmény, valamint a kijelölt nonprofit szervezetek adatai.

^b A tárgynegyedév végéig, az előző év azonos időszaka = 100,0.

2.7. A folyó fizetési mérleg és a tőkemérleg egyenlege

(millió euró)

Időszak	Folyó fizetési mérleg egyenlege ^a		Tőkemérleg egyenlege ^a	
	tárgynegyed- évben	évkezdettől ^b	tárgynegyed- évben	évkezdettől ^b
2009.				
I. n.év	-673	-673	237	237
II. n.év	124	-549	369	606
III. n.év	302	-248	299	904
IV. n.év	66	-181	189	1 093
2010.				
I. n.év	257	257	501	501
II. n.év	371	627	526	1 027
III. n.év	260	888	508	1 534
IV. n.év	176	1 064	201	1 735
2011.				
I. n.év	385	385	484	484
II. n.év	738	1 123	332	817
III. n.év				
IV. n.év				

^a Adatforrás: MNB. Az adatok visszamenőlegesen folyamatosan változhatnak. A speciális célú – külföldön tevékenységet végző, passzív pénzközvetítői funkciót betöltő – vállalatok adatai nélkül.

^b A tárgynegyedév végéig.

2.8. Szállítás

Időszak	Áruszállítás, árutonnakilométer alapján		Helyközi személyszállítás, utaskilométer alapján		Helyi személyszállítás, utaskilométer alapján	
	előző év azonos negyedév = 100,0	évkezdettől ^a	előző év azonos negyedév = 100,0	évkezdettől ^a	előző év azonos negyedév = 100,0	évkezdettől ^a
2009.						
I. n.év	89,9	89,9	94,5	94,5	94,7	94,7
II. n.év	86,9	88,3	97,7	96,2	92,6	93,7
III. n.év	93,9	90,2	90,9	94,3	94,6	94,0
IV. n.év	104,8	93,7	100,4	95,7	95,8	94,4
2010.						
I. n.év	106,8	106,8	102,4	102,4	91,8	91,8
II. n.év	105,4	106,1	98,0	100,0	93,4	92,6
III. n.év	99,1	103,6	102,4	100,9	93,4	92,8
IV. n.év	93,2	100,8	101,8	101,1	96,7	93,8
2011.						
I. n.év	106,6	106,6	98,9	98,9	101,5	101,5
II. n.év	99,1	102,8	101,9	100,5	101,6	101,6
III. n.év						
IV. n.év						

^a A tárgynegyedév végéig, az előző év azonos időszaka = 100,0.

2.9. Telefon- és internet-előfizetések száma

Időszak	Vezetékestelefon-		Mobiltelefon-		Internet- előfizetések az időszak végén (ezer)
	fővonalak száma az időszak végén (ezer)	hívások időtartama (millió perc)	előfizetések száma az időszak végén (ezer)	hívások időtartama (millió perc)	
2009.					
I. n.év	3 114	1 553	12 112	4 038	2 315
II. n.év	3 112	1 367	11 889	4 183	2 431
III. n.év	3 112	1 311	11 783	4 172	2 599
IV. n.év	3 110	1 431	11 792	4 274	2 804
2010.					
I. n.év	2 987	1 385	11 883	4 174	2 892
II. n.év	2 972	1 283	11 866	4 406	2 976
III. n.év	2 953	1 267	11 833	4 400	3 150
IV. n.év	2 933	1 325	12 012	4 482	3 341
2011.					
I. n.év	2 914	1 358	11 893	4 371	3 459
II. n.év	2 885	1 313	11 704	4 550	3 634
III. n.év					
IV. n.év					

3. A bruttó hazai termék (GDP) alakulása*

Megnevezés	Megoszlás, 2010 (%)	2010	2011. I. n.év	2011. II. n.év
		az előző év azonos időszaka = 100,0		
GDP összesen^a	100,0^b	101,2	102,5	101,5
A GDP termelése				
Mezőgazdaság, vad- és erdőgazdálkodás, halászat	3,4	84,3	102,9	124,0
Ipar	27,2	108,5	110,6	105,6
Építőipar	4,1	91,7	92,9	89,7
Kereskedelem, javítás, szálláshelyszolgáltatás és vendéglátás	13,0	99,2	100,4	100,6
Szállítás, raktározás	5,3	102,6	102,7	100,5
Információ, kommunikáció	5,0	103,0	100,2	101,9
Pénzügyi, biztosítási tevékenység	4,4	98,6	96,2	95,4
Ingatlanügyletek	8,4	98,7	98,3	97,4
Szakmai, tudományos, műszaki tevékenység, adminisztratív és szolgáltatást támogató tevékenység	8,1	102,4	100,7	101,0
Közigazgatás, védelem; kötelező társadalombiztosítás, oktatás, humán egészségügyi, szociális ellátás	17,5	99,6	101,2	99,6
Művészet, szórakozás, szabadidő, egyéb szolgáltatás	3,6	100,1	100,7	100,6
A GDP felhasználása				
Belföldi felhasználás	92,7	98,9	101,4	98,6
Ebből:				
végső fogyasztás összesen	74,2	98,0	99,8	100,1
– háztartások tényleges fogyasztása	64,5	97,8	99,2	100,1
Ebből:				
háztartások fogyasztási kiadása	51,2	97,9	99,2	100,4
természetbeni társadalmi juttatás a kormányzattól	11,8	97,4	99,6	99,7
természetbeni társadalmi juttatás a háztartásokat segítő non-profit intézményektől	1,5	98,5	98,1	95,3
– közösségi fogyasztás	9,7	99,4	103,8	100,1
bruttó felhalmozás	18,4	102,1	108,4	92,6
– bruttó állóeszköz-felhalmozás	19,3	94,4	98,4	91,9
Termékek és szolgáltatások				
export	86,5	114,1	114,4	108,8
import	79,1	112,0	114,4	106,1
kiviteli (+), illetve behozatali (-) többlet	7,3	x	x	x

* Negyedéves adatok alapján. A GDP 2010-ben folyó áron 27 billió 120 milliárd Ft volt.

^a Az adatok 2011 szeptemberétől kezdődően TEÁOR 2008 szerinti bontásban vannak közzéve.

^b A termelés esetében ágazatok összesen, alapáron = 100,0; a felhasználás esetében GDP összesen = 100,0.

4. A nemzetgazdaság beruházásai*

Ág	2010 (milliárd forint)	2010	2011. I. n.év	2011. II. n.év
		az előző év azonos időszaka = 100,0		
Mezőgazdaság, erdőgazdálkodás, halászat	208,8	74,5	99,4	96,4
Bányászat, kőfejtés	7,4	52,4	197,0	84,1
Feldolgozóipar	973,4	109,4	138,4	121,6
Villamosenergia-, gáz-, gőzellátás, légkondicionálás	246,7	110,6	139,2	97,2
Vízellátás, szennyvíz gyűjtése, kezelése, hulladékgazdálkodás, szennyeződésmosztás	134,2	106,4	81,2	83,0
Építőipar	101,4	93,8	92,9	72,7
Kereskedelem, gépjárműjavítás	311,2	93,9	99,0	94,1
Szállítás, raktározás	722,7	87,5	67,7	73,0
Szálláshely-szolgáltatás, vendéglátás	40,4	97,0	92,2	79,6
Információ, kommunikáció	177,4	95,4	85,4	67,7
Pénzügyi, biztosítási tevékenység	58,2	104,4	106,0	90,1
Ingatlanügyletek	818,6	82,9	79,9	82,1
Szakmai, tudományos, műszaki tevékenység	68,4	102,0	94,3	119,6
Adminisztratív és szolgáltatást támogató tevékenység	79,0	95,9	94,9	98,8
Közigazgatás, védelem; kötelező társadalombiztosítás	144,1	85,9	67,3	81,2
Oktatás	143,5	155,2	154,7	94,2
Humán-egészségügyi, szociális ellátás	62,5	101,0	121,9	175,2
Művészet, szórakoztatás, szabadidő	52,0	122,1	92,7	125,9
Egyéb szolgáltatás	23,3	98,3	140,3	73,8
Összesen	4 373,2	94,9	99,3	93,5

* Az adatok évközi adatgyűjtésből származnak.

5. A mezőgazdasági termékek felvásárlása

Megnevezés	Megoszlás, 2011. jan– szept. (%)	2010.		2011.	
		év	jan–szept.	szept.	jan–szept.
		az előző év azonos időszaka = 100,0			
Növénytermesztési és kertészeti termékek	35,3	75,6	70,0	144,2	102,7
Ebből:					
gabonafélék	16,1	79,9	72,3	131,4	88,7
zöldségfélék	8,3	62,2	58,3	133,1	120,3
gyümölcsök	3,9	64,1	67,8	97,8	102,2
Élő állatok és állati termékek	64,7	96,8	97,0	112,2	104,8
Ebből:					
élő állatok	48,8	100,7	101,1	111,2	105,0
állati termékek	15,9	88,4	88,5	115,5	104,2
Összesen	100,0	85,7	84,3	135,0	104,1

6. Állatállomány

Megnevezés	2008.		2009.		2010.		2011.	
	aug. 1.	dec. 1.	jún. 1.	dec. 1.	jún. 1.	dec. 1.	jún. 1.	index ^a
	ezer db							
Szarvasmarha	702	701	703	700	706	682	678	96,0
Ebből:								
tehén	325	324	320	312	315	309	321	101,9
Sertés	3 709	3 383	3 181	3 247	3 208	3 169	3 132	97,6
Ebből:								
anyakoca	246	230	225	226	228	219	218	95,6
Juh	1 269	1 236	1 292	1 223	1 204	1 181	1 185	98,4
Baromfi ^b	48 780	39 716	49 290	40 264	51 640	42 213	50 421	97,6
Ebből:								
tyúkfélék	38 002	31 165	38 547	32 128	39 428	31 848	37 695	95,6

^a Előző év azonos időpontja = 100,0.

^b Gyöngyös nélkül.

7. Az ipar főbb adatai*

Magnevezés	Megoszlás, 2010 (%) ^a	Az előző év azonos időszaka = 100,0			
		2010.		2011.	
		év	jan-szept.	szept.	jan-szept.
Ipari termelés^b	100,0	110,6	110,6	103,0	106,2
Bányászat, kőfejtés	0,4	78,1	72,6	118,1	113,6
Feldolgozóipar	92,4	111,9	112,0	103,5	106,5
Élelmiszer, ital, dohánytermék gyártása	9,9	99,3	97,7	107,7	102,1
Textília, ruházat, bőr és bőrtermék gyártása	1,2	97,4	94,2	116,2	126,6
Fafeldolgozás, papírtermék gyártása, nyomdai tevékenység	3,3	119,3	119,7	90,5	98,6
Kocszgyártás, kőolaj-feldolgozás	7,0	102,1	104,9	85,6	95,8
Vegyí anyag, termék gyártása	4,6	113,7	115,4	100,6	109,4
Gyógyszergyártás	3,0	106,3	107,2	134,2	108,5
Gumi-, műanyag és nemfém ásványi termék gyártása	6,5	107,7	106,7	103,9	109,6
Fémalapanyag, fémfeldolgozási termék gyártása	6,3	112,7	113,4	106,1	112,9
Számítógép, elektronikai, optikai termék gyártása	20,3	122,3	120,0	92,7	96,3
Villamos berendezés gyártása	4,5	87,6	81,3	83,0	91,6
Gép, gépi berendezés gyártása	5,6	141,7 ^c	158,1 ^c	139,4 ^c	148,1 ^c
Járműgyártás	17,6	118,1	121,3	112,0	112,1
Egyéb feldolgozóipar; ipari gép, berendezés üzembe helyezése, javítása	2,4	95,0	94,3	98,7	103,1
Villamosenergia-, gáz-, gőzellátás, légkondicionálás	7,3	101,0	100,8	93,8	99,8
Ipari értékesítés^b	x	106,6	107,1	99,1	102,2
Alkalmazásban állók száma ^d	x	98,7	97,3	102,2	104,2
A termelékenység indexe ^d	x	112,3	113,9	100,8	101,7

* Víz- és hulladékgazdálkodás nélkül.

^a Folyó áron, a legalább 5 főt foglalkoztató gazdálkodói kör = 100,0.

^b Az ipar összesen adatok teljes körűek, az ágazati adatok a legalább 5 főt foglalkoztató ipari vállalkozásokra vonatkoznak.

^c Az indexek szervezeti és ágazati átsorolásokat is tükröznek, amely a gép, gépi berendezés gyártása ágazatban növelte, más ágazatokban (zömében a járműgyártásban, valamint a villamos berendezés gyártásban) csökkentette a volumenindexeket. (A változás hasonló irányban befolyásolta az értékesítés ágazati dinamikáját is.)

^d Az adatok a legalább 5 főt foglalkoztató ipari vállalkozásokra vonatkoznak.

8. Az ipar belföldi értékesítése*

Megnevezés	Megoszlás, 2010 (%) ^a	Az előző év azonos időszaka = 100,0			Arány, 2011. jan-szept. (%) ^{a,b}
		2010. jan-szept.	2011.		
			szept.	jan-szept.	
Belföldi értékesítés összesen^c	100,0	97,8	93,0	94,8	44,6
Bányászat, kőfejtés	0,6	72,5	120,0	106,0	89,3
Feldolgozóipar	50,2	98,6	94,6	99,5	29,6
Élelmiszer, ital, dohánytermék gyártása	12,6	96,9	97,0	96,2	67,1
Textília, ruházat, bőr és bőrtermék gyártása	0,5	98,8	120,9	110,7	18,0
Fafeldolgozás, papírtermék gyártása, nyomdai tevékenység	3,5	112,1	86,4	94,2	55,5
Kokszgyártás, kőolaj-feldolgozás	9,2	96,0	87,6	92,1	70,4
Vegyianyag, termék gyártása	3,8	116,0	93,9	106,8	45,1
Gyógyszergyártás	1,0	81,6	121,7	113,6	18,1
Gumi-, műanyag és nemfém ásványi termék gyártása	5,4	93,8	93,7	97,9	41,1
Fémalapanyag, fémfeldolgozási termék gyártása	4,5	103,2	98,3	113,1	38,8
Számítógép, elektronikai, optikai termék gyártása	2,3	133,1	56,8	89,2	5,7
Villamos berendezés gyártása	1,1	93,0	104,0	99,1	14,4
Gép, gépi berendezés gyártása	1,3	75,9	127,9	138,2	12,5
Járműgyártás	2,7	96,0	113,7	105,0	7,8
Egyéb feldolgozóipar; ipari gép, berendezés üzembe helyezése, javítása	2,3	87,2	105,0	101,2	50,7
Villamosenergia-, gáz-, gőzellátás, légkondicionálás	49,2	96,3	87,5	86,8	91,5

* Víz- és hulladékgyártás nélkül.

^a Folyó áron. Az adatok a legalább 5 főt foglalkoztató ipari vállalkozásokra vonatkoznak.

^b A belföldi értékesítés aránya az ágazat összes értékesítésében.

^c Az ipar összesen adatok teljes körűek, az ágazati adatok a legalább 5 főt foglalkoztató ipari vállalkozásokra vonatkoznak.

9. Az ipar exportértékesítése*

Megnevezés	Megoszlás, 2010 (%) ^a	Az előző év azonos időszaka = 100,0			Arány, 2011. jan-szept. (%) ^{a,b}
		2010. jan-szept.	2011.		
			szept.	jan-szept.	
Exportértékesítés összesen^c	100,0	116,8	104,1	109,1	55,4
Bányászat, kőfejtés	0,0	80,4	164,5	243,4	10,7
Feldolgozóipar	96,6	116,6	105,4	109,4	70,4
Élelmiszer, ital, dohánytermék gyártása	4,7	106,3	117,1	106,2	32,9
Textília, ruházat, bőr és bőrtermék gyártása	1,4	92,6	118,7	130,7	82,0
Fafeldolgozás, papírtermék gyártása, nyomdai tevékenység	2,1	131,0	93,8	104,2	44,5
Kocszgyártás, kőolaj-feldolgozás	2,8	125,7	83,9	110,8	29,6
Vegyí anyag, termék gyártása	3,8	114,7	94,7	107,6	54,9
Gyógyszergyártás	3,7	114,9	127,0	106,2	81,9
Gumi-, műanyag és nemfém ásványi termék gyártása	5,3	116,2	110,3	117,3	58,9
Fémalapanyag, fémfeldolgozási termék gyártása	5,7	112,2	108,6	112,2	61,2
Számítógép, elektronikai, optikai termék gyártása	28,4	117,0	97,6	98,7	94,3
Villamos berendezés gyártása	5,7	78,9	81,8	90,9	85,6
Gép, gépi berendezés gyártása	7,3	182,8	140,2	148,5	87,5
Járműgyártás	24,0	121,8	107,4	112,4	92,2
Egyéb feldolgozóipar; ipari gép, berendezés üzembe helyezése, javítása	1,7	103,7	87,3	103,8	49,3
Villamosenergia-, gáz-, gőzellátás, légkondicionálás	3,3	126,2	72,0	99,4	8,5

* Viz- és hulladékgazdálkodás nélkül.

^a Folyó áron. Az adatok a legalább 5 főt foglalkoztató ipari vállalkozásokra vonatkoznak.

^b Az exportértékesítés aránya az ágazat összes értékesítésében.

^c Az ipar összesen adatok teljes körűek, az ágazati adatok a legalább 5 főt foglalkoztató ipari vállalkozásokra vonatkoznak.

10. Építőipar

Megnevezés	Megoszlás, 2010 (%)	Az előző év azonos időszaka = 100,0			
		2010.		2011.	
		év	jan-szept.	szept.	jan-szept.
Épületeken végzett munka	53,7	94,5	94,8	77,0	87,9
Egyéb építményeken végzett munka	46,3	84,5	83,8	101,4	91,1
Építőipar összesen (építőipari termelés)	100,0	89,6	89,5	88,0	89,4
Ebből:					
épületek építése	28,1	91,4	93,1	79,3	82,9
egyéb építmények építése	26,2	77,6	77,5	110,8	93,6
speciális szaképítés	45,7	96,9	95,9	80,3	91,2

11. Kiskereskedelmi forgalom

Megnevezés	2011. jan–szept., folyó áron (milliárd forint)	Az előző év azonos időszaka = 100,0			
		2010.		2011.	
		év	jan–szept.	szept.	jan–szept.
Élelmiszer- és élelmiszer jellegű vegyes kiskereskedelem	2 540,5	98,0	97,7	101,5	100,1
Ebből:					
élelmiszer jellegű vegyes kiskereskedelem	2 302,2	97,5	97,3	101,5	100,0
élelmiszer-, ital-, dohányáru- kiskereskedelem	238,3	102,8	102,4	101,3	101,5
Nem élelmiszertermék	2 087,6	99,2	98,4	99,4	100,5
Ebből:					
iparcikk jellegű vegyes kiskereskedelem	173,0	90,7	88,2	107,3	96,9
textil-, ruházati és lábbeli- kiskereskedelem	261,0	98,2	98,3	83,2	94,8
bútor-, háztartáscikk-, építőanyag- kiskereskedelem	732,2	98,4	97,0	97,5	97,4
könyv-, újság-, papíráru- és egyébiparcikk-kiskereskedelem	516,9	102,3	102,0	106,6	105,7
gyógyszer-, gyógyászatitermék-, illatszer-kiskereskedelem	339,4	100,7	100,7	103,1	103,9
Üzemanyag-kiskereskedelem	1 049,8	94,5	94,0	99,5	98,2
Kiskereskedelem összesen	5 677,9	97,9	97,4	100,3	99,9
Gépjármű-, járműalkatrész- kiskereskedelem	422,0	90,2	84,8	89,2	93,8

12. Külkereskedelmi termékforgalom

(folyó áron)

Devizanem	Behozatal		Kivitel		Az egyenleg értéke	
	érték	az előző év azonos időszaka = 100,0	érték	az előző év azonos időszaka = 100,0	a tárgyidő- szakban	az előző év azonos időszaká- ban
	2011. szeptember^a					
Millió euró	6 407,0	105,0	7 148,5	108,1	741,5	506,6
Millió dollár	8 899,5	112,8	9 902,4	115,6	1 002,9	672,8
Milliárd forint	1 809,4	105,4	2 023,8	108,8	214,4	144,6
	2011. január–szeptember^a					
Millió euró	54 144,1	113,0	59 595,8	115,0	5 451,7	3 934,6
Millió dollár	76 035,8	121,1	83 713,9	123,1	7 678,2	5 183,9
Milliárd forint	14 689,7	111,4	16 173,3	113,3	1 483,6	1 083,4

^a Első becslés.

15. A külkereskedelmi termékforgalom volumenindexei árucsoportok és országcsoportok szerint, 2011. január–augusztus

(az előző év azonos időszaka = 100,0)

Árucsoport	Európai Unió (EU-27)	Ebből		EU-n kívüli országok	Összesen
		EU-15	új tagállamok		
Behozatal					
Élelmiszerek, italok, dohány	108,4	106,6	112,1	133,1	109,7
Nyersanyagok	113,6	112,0	118,3	106,2	110,9
Energiahordozók	118,9	141,2	96,8	102,5	106,9
Feldolgozott termékek	113,2	112,1	117,1	117,6	113,8
Gépek és szállítóeszközök	111,8	110,9	115,6	98,1	107,0
Összesen	112,5	112,0	114,1	102,8	109,5
Kivitel					
Élelmiszerek, italok, dohány	100,3	100,1	100,7	113,4	102,6
Nyersanyagok	105,4	98,1	122,6	123,4	107,7
Energiahordozók	130,9	115,0	149,7	99,7	121,1
Feldolgozott termékek	118,4	116,7	122,5	111,6	117,1
Gépek és szállítóeszközök	107,1	105,9	112,3	122,7	110,8
Összesen	110,5	108,3	116,5	118,3	112,2

**16. A külkereskedelmi termékforgalom fontosabb országok szerint,
2011. január–augusztus**

(folyó áron)

Ország	Behozatal	Kivitel	Egyenleg	Behozatal	Kivitel
	millió euró			az előző év azonos időszaka = 100,0	
Összes forgalom	47 737,1	52 447,3	4 710,2	114,2	116,0
Ebből:					
Ausztria	2 910,3	2 904,7	-5,6	111,5	132,7
Belgium	1 065,8	828,9	-236,9	111,1	121,5
Csehország	1 552,9	1 949,4	396,8	116,6	127,4
Dánia	293,6	339,9	46,3	94,3	112,5
Egyesült Királyság	955,1	2 422,4	1 467,4	119,2	95,9
Finnország	269,8	150,8	-119,0	126,9	100,9
Franciaország	1 808,1	2 532,1	724,0	114,6	111,4
Görögország	64,5	194,9	130,3	119,3	93,8
Hollandia	2 067,0	1 323,9	-743,1	107,4	89,2
Horvátország	171,7	599,8	428,0	115,3	108,6
Lengyelország	2 324,1	2 121,8	-202,3	107,7	128,3
Németország	12 053,3	13 324,6	1 271,3	117,8	115,5
Olaszország	2 121,9	2 708,8	586,9	118,4	109,3
Oroszország	4 143,6	1 633,9	-2 509,7	126,1	98,4
Portugália	98,1	179,9	81,8	137,1	85,5
Románia	1 466,5	2 909,1	1 442,6	136,7	125,0
Spanyolország	572,9	1 497,3	924,4	110,7	101,2
Svájc	382,4	495,6	113,2	115,9	110,3
Svédország	563,3	502,4	-60,9	149,4	115,0
Szerbia ^a	180,5	633,6	453,1	101,7	116,9
Szlovákia	2 177,0	2 759,0	582,1	128,5	119,9
Szlovénia	519,5	577,3	57,8	130,6	122,6
Ukrajna	575,3	1 061,4	486,1	150,6	119,8
Japán	780,7	283,6	-497,1	83,5	94,0
Kína ^b	2 799,0	816,1	-1 982,9	100,5	103,7
Koreai Köztársaság	1 024,5	163,1	-861,5	78,2	115,4
Malajzia	84,0	118,1	34,1	103,7	255,6
Szingapúr	439,1	446,5	7,5	96,6	161,5
Tajvan	589,6	47,8	-541,8	90,0	116,6
Egyesült Államok	950,3	1 058,0	107,8	122,1	114,4

^a Koszovó nélkül.^b Tajvan és Hongkong nélkül.

17. Turizmus, vendéglátás

Megnevezés	2011. jan- szept.	Az előző év azonos időszaka = 100,0			
		2010.		2011.	
		év	jan-szept.	szept.	jan-szept.
Kereskedelmi szálláshelyek					
vendégeinek száma, ezer fő	5 947	104,5	103,7	102,6	100,7
vendégéjszakáinak száma, ezer	15 567	104,5	103,5	100,0	98,2
külföldi vendégek száma, ezer fő	2 858	107,3	107,2	103,3	104,1
külföldiek vendégéjszakáinak száma, ezer	7 891	104,3	103,8	101,7	101,3
belföldi vendégek száma, ezer fő	3 089	102,2	100,9	101,8	97,6
belföldiek vendégéjszakáinak száma, ezer	7 676	104,7	103,1	97,6	95,1
Vendéglátóhelyek forgalma, milliárd Ft	525,0	98,3	97,8	95,5	97,7

18. Áralakulás

18.1. Termelőiár-indexek

(az előző év azonos időszaka = 100,0)

Megnevezés	2010.			2011.	
	év	szept.	jan-szept.	szept.	jan-szept.
Mezőgazdasági termékek termelőiár-indexe^a	116,8	124,3	110,1	116,9	128,5
Ezen belül:					
növénytermesztési és kertészeti termékek	127,6	139,7	117,7	119,2	137,1
élő állatok és állati termékek	101,8	104,3	99,3	112,7	114,1
Az ipar termelőiár-indexe	104,5	107,9	103,4	104,1	103,1
Ezen belül:					
belföldi értékesítés árindexe	107,3	109,7	106,3	105,9	105,7
exportértékesítésiár-index	101,9	106,2	100,8	102,9	101,3
Az építőipar termelőiár-indexe^b	101,1	..	100,9	..	102,1

^a A 2005. évi értékesítés súlyarányaival számolva.^b Az építőipar termelőiár-indexére negyedévente állnak rendelkezésre az adatok.

18.2. Külkereskedelmi árindexek

(az előző év azonos időszaka = 100,0)

Árúfőcsoport	2010.		2011.	
	év	jan–aug.	aug.	jan–aug.
	Behozatal			
Élelmiszerek, italok, dohány	100,2	97,4	102,5	105,8
Nyersanyagok	118,9	113,5	108,9	115,3
Energiahordozók	115,3	106,6	115,2	119,6
Feldolgozott termékek	101,9	99,4	101,0	103,3
Gépek és szállítóeszközök	98,4	96,2	95,5	97,6
Összesen	101,7	98,6	100,1	102,6
	Kivitel			
Élelmiszerek, italok, dohány	100,2	95,5	112,1	117,1
Nyersanyagok	114,1	107,0	119,2	123,5
Energiahordozók	116,3	113,7	116,1	120,3
Feldolgozott termékek	102,9	100,8	99,6	101,9
Gépek és szállítóeszközök	100,1	96,9	93,9	98,0
Összesen	101,6	98,6	98,0	101,6

18.3. Fogyasztóiár-indexek

(az előző év azonos időszaka = 100,0)

Árúfőcsoport	2010.		2011.	
	év	jan–okt.	okt.	jan–okt.
Élelmiszerek	103,2	102,5	105,1	107,0
Szeszes italok, dohányárúk	108,2	109,0	100,2	100,0
Ruházkodási cikkek	99,6	99,5	103,2	102,9
Tartós fogyasztási cikkek	100,2	100,6	98,8	98,6
Háztartási energia	106,3	106,0	105,9	105,7
Egyéb cikkek, üzemanyagok	108,8	109,3	107,4	105,9
Szolgáltatások	104,3	104,6	102,5	102,1
Összesen	104,9	105,0	103,9	103,9

19. Az alkalmazásban állók száma*

Ágazat	Átlagos létszám (ezer fő)		Az előző év azonos időszaka = 100,0	
	2010	2011. jan-szept.	2010	2011. jan-szept.
Mezőgazdaság, erdőgazdálkodás, halászat	76,7	75,2	92,6	97,1
Ipar	673,8	670,7	98,9	104,0
Ebből:				
feldolgozóipar	600,3	621,4	99,0	104,3
villamosenergia-, gáz-, gőzellátás, légkondicionálás	25,1	25,0	97,9	100,1
Építőipar	118,3	115,5	100,4	98,4
Kereskedelem, gépjárműjavítás	343,4	338,8	99,4	98,7
Szállítás, raktározás	184,8	182,3	99,2	98,6
Szálláshely-szolgáltatás, vendéglátás	84,4	84,5	104,9	100,5
Információ és kommunikáció	66,4	70,3	101,6	106,4
Pénzügyi, biztosítási tevékenység	67,5	65,7	96,1	97,5
Ingatlanügyletek	29,3	29,2	99,2	99,4
Szakmai, tudományos, műszaki tevékenység	75,3	79,3	103,9	105,6
Adminisztratív és szolgáltatást támogató tevékenység	134,2	144,8	122,1	109,3
Közigazgatás, védelem, kötelező társadalombiztosítás	262,5	247,8	89,4	93,9
Oktatás	266,0	263,6	103,7	99,3
Humán-egészségügyi, szociális ellátás	261,6	243,2	122,6	93,5
Művészet, szórakoztatás, szabadidő	36,4	36,2	96,5	99,2
Egyéb szolgáltatás	21,3	21,8	119,6	102,8
Nemzetgazdaság összesen	2 701,9	2 691,1	101,5	99,9
Ebből:				
versenyszféra	1 826,7	1 851,4	100,3	101,7
költségvetési szféra	772,6	734,7	103,3	95,1

* A legalább 5 főt foglalkoztató vállalkozások, az összes költségvetési és társadalombiztosítási intézmény, valamint a kijelölt nonprofit szervezetek adatai.

20. Nyilvántartott álláskereső*

Megnevezés	Létszám (ezer fő)		Az előző év azonos időszaka = 100,0	
	2010	2011. III. n.év	2010	2011. III. n.év
Nyilvántartott álláskereső (regisztrált munkanélküliek) száma ^a	591,3	536,7	97,8	98,2
Ebből:				
pályakezdő	53,2	55,0	103,7	97,4
szakképzetlen ^b	295,1	265,8	101,4	100,5
diplomás	30,4	32,4	107,0	104,3
nyilvántartásba belépők	80,8	73,6	106,7	112,0

* A Nemzeti Foglalkoztatási Szolgálatnak az időszak utolsó hónapjának 20-ára vonatkozó adatai.

^a A foglalkoztatás elősegítéséről és a munkanélküliek ellátásáról szóló 1991. évi IV. törvény 2005. nov. 1-jei változásaival összhangban.

^b A szakképzetlenek közé sorolják a legfeljebb 8 általánost és gimnáziumot végzett álláskeresőket.

21. Regionális munkaügyi adatok, 2011. III. negyedév*

Területi egység	Foglalkoztatottak	Munkanélküliek	Foglalkoztatási	Munkanélküliségi
	száma (ezer fő)		ráta (%)	
Közép-Magyarország	1 231,9	122,4	60,3	9,0
Közép-Dunántúl	450,6	45,5	60,6	9,2
Nyugat-Dunántúl	413,2	32,4	60,7	7,3
Dél-Dunántúl	332,3	47,6	52,2	12,5
Észak-Magyarország	390,9	75,6	49,5	16,2
Észak-Alföld	517,8	84,4	51,6	14,0
Dél-Alföld	485,4	53,9	55,4	10,0
Összesen	3 822,1	461,8	56,4	10,8

* A munkaerő-felmérés adatai alapján, a 15–64 éves népességen belül.

22. Az alkalmazásban állók havi nominális átlagkeresete, 2011. január–szeptember*

Ágazat	Bruttó	Nettó ^a	Bruttó	Nettó ^a
	havi átlagkereset (forint)		kereset indexe (az előző év azonos időszakára = 100,0)	
Mezőgazdaság, erdőgazdálkodás, halászat	147 935	102 692	106,3	103,4
Ipar	215 765	142 727	105,7	107,4
Ebből:				
feldolgozóipar	209 473	138 993	106,1	107,4
villamosenergia-, gáz-, gőzellátás, légtudás	366 513	232 554	104,4	112,0
Építőipar	154 731	106 450	101,6	101,5
Kereskedelem, gépjárműjavítás	194 888	131 161	105,4	107,4
Szállítás, raktározás	205 003	136 232	104,4	104,1
Szálláshely-szolgáltatás, vendéglátás	124 640	88 726	102,1	99,8
Információ és kommunikáció	392 486	249 910	105,7	116,1
Pénzügyi, biztosítási tevékenység	458 011	290 394	105,2	117,5
Ingyenügyletek	182 066	123 146	101,1	102,8
Szakmai, tudományos, műszaki tevékenység	299 641	194 513	101,1	108,9
Adminisztratív és szolgáltatást támogató tevékenység	147 896	102 537	102,7	101,3
Közigazgatás, védelem, kötelező társadalombiztosítás	249 441	159 855	102,4	102,1
Oktatás	190 314	127 126	97,0	95,4
Humán-egészségügyi, szociális ellátás	153 578	106 573	107,0	103,7
Művészet, szórakoztatás, szabadidő	187 028	125 820	105,1	103,3
Egyéb szolgáltatás	159 866	109 277	108,1	105,5
Nemzetgazdaság összesen	210 104	139 409	104,4	105,7
Ebből:				
versenyszféra	214 548	142 488	104,9	107,5
költségvetési szféra	201 500	133 197	102,3	100,8

* Az adatok a teljes munkaidőben alkalmazásban állókra vonatkoznak.

^a A korábbi évek módszertanának megfelelően családi kedvezmény nélkül számított.

23. A háztartások pénzvagyona*

(folyó áron, milliárd forint)

Megnevezés	2010. szept. 30.	2010. dec. 31.	2011. szept. 30.
Készpénz és betétek	9 711,4 ^R	9 974,5 ^R	10 400,7
Ebből:			
készpénz, forint	1 897,8	1 938,3	2 086,4
betét, forint	6 089,8	6 287,0	6 580,5
Nem részvény értékpapír	1 519,6 ^R	1 593,6 ^R	1 720,0
Hitelek, kölcsönök	248,7	257,6	265,6
Tulajdonosi részesedés	10 079,8	10 237,6	10 435,7
Ebből:			
részvények, üzletrészek	7 740,5	7 878,7	8 125,8
befektetési jegyek	2 339,3	2 359,0	2 310,0
Biztosítástechnikai tartalékok	5 968,5	6 001,6	3 055,1
Ebből:			
életbiztosítási díjtartalék	1 645,0	1 667,3	1 604,2
nyugdíjpénztári vagyon	3 988,6	4 018,4	1 131,7
Háztartások bruttó pénzvagyona (háztartások követelése)	28 492,8^R	28 909,5^R	26 809,8
Hitelek, kölcsönök	10 339,2	10 585,5	10 672,3
Ebből:			
hitelintézetek ingatlanhitele	4 239,0	4 377,5	4 454,6
hitelintézetek fogyasztási és egyéb hitele	4 160,0	4 246,0	4 281,4
egyéb hitel	1 940,1	1 962,0	1 936,4
Háztartások tartozásai	10 938,9	11 231,1	11 267,9
Háztartások nettó pénzügyi vagyona	17 553,9^R	17 678,3^R	15 541,9

* Adatforrás: Magyar Nemzeti Bank.

24. Államháztartás és központi költségvetés, 2011. január–október*

(folyó áron)

Bevételek, kiadások	Milliárd forint	Az éves	2010. jan–okt.
		előirányzat	
		százalékában	
Államháztartás egyenlege^a	-1 327,9	x	x
Ebből:			
Központi költségvetés			
Bevételek	6 789,8	83,7	103,2
Ebből:			
gazdálkodó szervezetek befizetései	897,5	75,9	140,5
fogyasztáshoz kapcsolt adók	2 739,5	80,5	103,2
lakosság befizetései	1 204,2	83,3	77,9
költségvetési szervek bevételei	738,7	130,2	102,4
szakmai fejezeti kezelésű			
előirányzatok bevételei	978,8	79,7	139,4
adósságszolgálattal kapcsolatos			
bevételek	85,9	144,3	76,3
Kiadások	8 046,8	87,0	104,2
Ebből:			
egyedi és normatív támogatás	177,7	82,7	113,5
fogyasztói árkiegészítés	87,3	80,1	99,6
lakásépítési támogatások	100,4	79,7	86,5
családi támogatások, szociális			
juttatások	518,2	82,5	98,0
költségvetési szervek kiadásai	1 947,9	105,3	101,5
szakmai fejezeti kezelésű			
előirányzatok kiadásai	1 805,7	80,9	123,8
garancia és hozzájárulás a TB			
alapok kiadásaihoz	531,5	83,4	52,7
helyi önkormányzatok támogatása	972,6	82,9	89,6
kamatkiadások	931,3	87,3	95,2
hozzájárulás az EU költségvetéséhez	205,5	79,6	116,4
Egyenleg (privatizációs bevétel nélkül)	-1 257,0	x	x

* Adatforrás: Nemzetgazdasági Minisztérium.

^a Helyi önkormányzatok nélkül.

25. Fizetési mérleg*

(millió euró)

Megnevezés	2010. I–II. n.év	2010	2011. I–II. n.év
Áruk			
kivitel	32 604	68 978	38 554
behozatal	30 826	65 749	35 996
egyenleg	1 779	3 229	2 557
Szolgáltatások			
bevétel	7 007	14 648	7 547
kiadás	5 566	11 740	5 884
egyenleg	1 441	2 908	1 663
ebből:			
idegenforgalom	1 028	2 229	1 039
Jövedelmek			
bevétel	2 112	4 223	2 151
kiadás	4 932	9 692	5 279
egyenleg	-2 820	-5 468	-3 128
Viszonyatlan folyó átutalások egyenlege	228	395	30
Folyó fizetési mérleg egyenlege	627	1 064	1 123
Nem adóssággeneráló finanszírozás, egyenleg	-897	1 135	-1 029
Ebből:			
részvény és egyéb részesedés, újrabefektetett jövedelem			
- külföldön, egyenleg	60	-1 033	-438
- Magyarországon, egyenleg	-731	2 771	-823
portfóliobefektetésekből részvény és egyéb részesedés, egyenleg	-226	-603	232

* Adatforrás: Magyar Nemzeti Bank. Az adatok meghatározott időrend szerint revideáltak. A speciális célú – külföldön tevékenységet végző, passzív pénzközvetítői funkciót betöltő – vállalatok adatai nélkül.

26. Külföldi adósságállomány*

(millió euró)

Megnevezés	2010. jún. 30.	2010. dec. 31.	2011. jún. 30.
Bruttó	109 806	107 315	110 932
Nettó	52 419	51 178	53 025
Ebből:			
államháztartás és MNB	14 031	16 487	17 380

* Adatforrás: Magyar Nemzeti Bank. A speciális célú – külföldön tevékenységet végző, passzív pénzközvetítői funkciót betöltő – vállalatok adatai nélkül, és a közvetlen tőkebefektetéseken belüli egyéb tőke nélkül.

27. A Budapesti Értéktőzsde összefoglaló adatai*

(milliárd forint)

Értékpapír	Piaci tőkeérték		Azonnali forgalom	
	2010. okt. 31.	2011. okt. 31.	2010	2011. jan-okt.
Összesen	17 800,9	15 954,3	5 822,9	3 484,8
Ebből:				
részvények	6 143,7	4 722,1	5 522,5	3 239,6
államkötvények	8 609,3	8 173,5	197,2	163,1
kincstárjegyek	1 402,8	1 492,9	23,7	7,9

* Adatforrás: Budapesti Értéktőzsde.

28. A Budapesti Értéktőzsde részvényindexe (BUX)*

(1991. január 2. = 1000,00)

Megnevezés	2010. okt.	2010	2011. okt.
Maximum	23 665,50	25 322,96	18 027,95
Minimum	23 011,77	20 221,37	15 509,68
Záró érték (az időszak végén)	23 146,69	21 327,07	17 600,07

* Adatforrás: Budapesti Értéktőzsde.

29. Területi adatok

Területi egység	A népesség megoszlása (%) ^a	Gazdasági szervezetek beruházásainak teljesítményértéke, 2011. I. félév ^b		Ipari termelés*, 2011. jan–szept. ^c	Építőipari termelés, 2011. jan–szept. ^{b,c}
		milliárd forint	egy lakosra jut (ezer forint)	az előző év azonos időszaka = 100,0	
Budapest	17,4	467,4	269,6	103,9	92,4
Pest	12,4	106,6	86,2	105,9	92,3
<i>Közép-Magyarország</i>	29,8	574,0	193,2	104,6	92,3
Fejér	4,3	57,1	133,9	109,1	92,7
Komárom-Esztergom	3,1	33,8	108,5	94,5	69,6
Veszprém	3,6	27,7	77,8	112,6	100,8
<i>Közép-Dunántúl</i>	11,0	118,6	108,4	101,9	86,5
Győr-Moson-Sopron	4,5	93,5	207,8	113,2	99,0
Vas	2,6	29,2	113,2	114,1	115,6
Zala	2,9	12,9	45,1	105,6	61,4
<i>Nyugat-Dunántúl</i>	9,9	135,6	136,3	112,0	91,2
Baranya	3,9	29,5	75,3	102,2	89,5
Somogy	3,2	23,4	73,5	101,6	48,3
Tolna	2,3	23,0	99,4	108,7	108,8
<i>Dél-Dunántúl</i>	9,4	75,8	80,6	103,7	72,5
Borsod-Abaúj-Zemplén	6,9	64,6	94,3	111,1	84,7
Heves	3,1	22,6	73,3	117,6	40,6
Nógrád	2,0	6,7	33,1	105,8	91,6
<i>Észak-Magyarország</i>	12,0	93,9	78,6	112,4	66,7
Hajdú-Bihar	5,4	57,1	105,7	112,9	93,0
Jász-Nagykun-Szolnok	3,9	25,5	66,0	95,2	102,6
Szabolcs-Szatmár-Bereg	5,6	24,6	44,3	123,8	105,1
<i>Észak-Alföld</i>	14,8	107,2	72,3	105,3	99,3
Bács-Kiskun	5,2	70,5	134,2	104,8	114,1
Békés	3,6	25,9	71,5	105,5	89,7
Csongrád	4,2	46,0	109,1	101,6	81,0
<i>Dél-Alföld</i>	13,1	142,3	108,8	103,7	95,9
Összesen	100,0	1 247,5	124,9	106,2	89,4

* Víz- és hulladékgazdálkodás nélkül.

^a 2011. január 1-jei népességgel számolva.

^b Székhely szerinti adatok.

^c A legalább 5 főt foglalkoztató vállalkozások adatai, az összesen azonban teljes körre vonatkozik.

29. Területi adatok (folytatás)

Területi egység	Nettó nominális kereset, 2011. I-III. n.év ^a		Lakásépítés, 2011. I-III. n.év		
	forint	az előző év azonos idő- szaka = 100,0	használatba vett lakások száma	az előző év azonos idő- szaka = 100,0	tízezer lakosra jutó ^b
Budapest	173 547	107,3	2 597	60,1	15,0
Pest	126 928	104,3	1 814	57,6	14,7
<i>Közép-Magyarország</i>	<i>163 784</i>	<i>106,8</i>	<i>4 411</i>	<i>59,0</i>	<i>14,8</i>
Fejér	130 876	103,4	260	62,8	6,1
Komárom-Esztergom	131 986	102,5	148	54,0	4,8
Veszprém	115 094	102,7	306	94,4	8,6
<i>Közép-Dunántúl</i>	<i>126 794</i>	<i>103,0</i>	<i>714</i>	<i>70,6</i>	<i>6,5</i>
Győr-Moson-Sopron	133 980	105,3	439	60,1	9,8
Vas	118 777	102,9	175	48,3	6,8
Zala	109 935	101,8	121	44,0	4,2
<i>Nyugat-Dunántúl</i>	<i>123 994</i>	<i>103,9</i>	<i>735</i>	<i>53,8</i>	<i>7,4</i>
Baranya	119 397	102,0	226	68,5	5,8
Somogy	112 787	103,5	191	60,1	6,0
Tolna	125 696	106,4	68	58,6	2,9
<i>Dél-Dunántúl</i>	<i>118 470</i>	<i>103,6</i>	<i>485</i>	<i>63,5</i>	<i>5,2</i>
Borsod-Abaúj-Zemplén	117 202	104,7	150	34,6	2,2
Heves	127 693	105,6	111	67,7	3,6
Nógrád	109 963	103,0	50	50,5	2,5
<i>Észak-Magyarország</i>	<i>118 969</i>	<i>104,8</i>	<i>311</i>	<i>44,6</i>	<i>2,6</i>
Hajdú-Bihar	118 204	103,2	378	81,3	7,0
Jász-Nagykun-Szolnok	110 289	103,7	142	73,2	3,7
Szabolcs-Szatmár-Bereg	110 280	106,2	192	67,8	3,5
<i>Észak-Alföld</i>	<i>113 374</i>	<i>104,4</i>	<i>712</i>	<i>75,6</i>	<i>4,8</i>
Bács-Kiskun	112 365	103,2	315	66,5	6,0
Békés	107 951	101,8	112	64,0	3,1
Csongrád	116 812	100,8	352	105,4	8,3
<i>Dél-Alföld</i>	<i>112 830</i>	<i>102,1</i>	<i>779</i>	<i>79,2</i>	<i>6,0</i>
Összesen	139 409	105,7	8 147	61,6	8,2

^a Székhely szerinti adatok.^b 2011. január 1-jei népességgel számolva.

30. Nemzetközi konjunktúra-jelzőszámok

30.1. Bruttó hazai termék (GDP)*

Ország, országcsoport	2010 ^a		2011. I. n.év	2011. II. n.év	2011. III. n.év	
	összesen (milliárd euró)	egy főre jutó (PPS) ^b	volumenindex, előző év azonos időszaka = 100,0			
EU-27	12 257,5	24 400	101,9	102,4	101,7	101,4
Ausztria	286,2	30 800	102,3	104,4	104,0	102,8
Bulgária	36,0	10 600	100,2	103,3	102,0	101,3
Csehország	149,3	20 100	102,7	102,8	102,2	101,5
Észtország	14,3	15 700	102,3	109,5	108,4	107,9
Görögország	227,3	21 500	96,5	91,7	92,6	94,8
Lengyelország	354,3	15 300	103,9	104,4	104,5	..
Litvánia	27,5	14 200	101,4	105,4	106,5	107,2
Magyarország	97,1	15 500	101,2	101,9	101,7	101,5
Németország	2 476,8	28 700	103,7	104,6	102,9	102,6
Olaszország	1 556,0	24 500	101,5	101,0	100,8	..
Portugália	172,8	19 800	101,4	99,6	99,0	98,3
Szlovákia	65,9	18 100	104,2	103,4	103,4	103,2
Szlovénia	35,4	20 900	101,4	102,1	101,0	..
Egyesült Államok	10 957,6	36 500	103,0	102,2	101,6	101,6
Japán	4 122,5	26 000	104,1	99,4	99,0	99,8

* Adatforrás: EUROSTAT. A negyedéves volumenindexek szezonálisan és munkanaptényezővel kiigazítottak. Észtország és Görögország esetében az adatok kiigazítatlanok. Portugália esetében csak szezonálisan kiigazítottak.

^a EUROSTAT előrejelzés.

^b Vásárlóerő-egység.

30.2. Külkereskedelmi termékforgalom, 2011. január–augusztus*

Ország, országcsoport	Behozatal		Kivitel		Egyenleg, milliárd euró
	milliárd euró	előző év azonos időszaka = 100,0 ^a	milliárd euró	előző év azonos időszaka = 100,0 ^a	
EU-27	2 902,0	114,0	2 844,1	114,2	-57,9
Ausztria	89,7	118,0	83,9	114,0	-5,8
Bulgária	14,4	120,0	13,2	134,0	-1,3
Csehország	71,9	120,0	76,6	121,0	4,7
Észtország	8,4	146,0	7,9	150,0	-0,5
Görögország	25,9	81,0	14,0	140,0	-11,9
Lengyelország	98,4	115,0	89,1	115,0	-9,3
Litvánia	14,7	136,0	13,0	136,0	-1,7
Magyarország	48,2	114,0	52,9	116,0	4,7
Németország	594,5	116,0	695,1	114,0	100,6
Olaszország	270,7	116,0	247,3	114,0	-23,4
Portugália	38,7	105,0	27,6	116,0	-11,1
Szlovákia	36,1	119,0	36,7	121,0	0,6
Szlovénia	16,6	117,0	16,4	118,0	-0,2

* Adatforrás: EUROSTAT.

^a Folyó euróárak alapján.

30.3. Ipari termelés volumenindexe*

(előző év azonos időszaka = 100,0)

Ország, országcsoport	2010. év	2011.				
		II. n.év	III. n.év	júl.	aug.	szept.
EU-27	106,8	103,8	103,5	103,7	104,8	102,2
Ausztria	106,6	109,0	..	107,1	106,8	..
Bulgária	102,2	106,7	103,1	106,6	101,1	101,5
Csehország	109,9	109,2	104,2	106,8	103,5	102,5
Észtország	120,3	126,2	117,0	123,9	122,6	105,5
Görögország	93,4	88,4	94,3	97,0	88,0	97,7
Lengyelország	110,8	107,2	105,8	103,8	105,5	107,9
Litvánia	106,5	110,8	107,4	107,3	106,6	108,3
Magyarország	110,6	104,3	101,8	102,7	99,6	103,0
Németország	110,9	108,2	108,2	110,6	108,6	105,5
Olaszország	106,4	101,9	99,5	98,9	104,7	97,3
Portugália	101,6	98,4	97,3	95,6	98,5	98,0
Románia	105,5	105,1	105,8	104,1	107,8	105,7
Szlovákia	118,9	107,9	105,6	105,1	104,2	107,4
Szlovénia	106,0	104,0	100,9	101,3	98,7	102,5
Egyesült Államok	105,3	103,7	103,3	103,5	103,3	103,2
Japán	116,0	93,1	97,5	98,0	98,5	96,0

* Víz- és hulladékgazdálkodás nélkül. A havi és a negyedéves adatok munkanaptényezővel kiigazítottak.
Adatforrás: EUROSTAT, OECD.

30.4. Fogyasztóiár-index*

(előző év azonos időszaka = 100,0)

Ország, országcsoport	2010. év	2011.				
		II. n.év	III. n.év	júl.	aug.	szept.
EU-27	102,1	103,2	103,0	102,9	102,9	103,3
Ausztria	101,7	103,7	103,8	103,8	103,7	103,9
Bulgária	103,0	103,4	103,1	103,4	103,1	102,9
Csehország	101,2	101,8	102,0	101,9	102,1	102,1
Észtország	102,7	105,3	105,4	105,3	105,6	105,4
Görögország	104,7	103,3	102,1	102,1	101,4	102,9
Lengyelország	102,7	104,0	103,7	103,6	104,0	103,5
Litvánia	101,2	104,7	104,6	104,6	104,4	104,7
Magyarország	104,7	103,9	103,4	103,1	103,5	103,7
Németország	101,2	102,5	102,7	102,6	102,5	102,9
Olaszország	101,6	103,0	102,7	102,1	102,3	103,6
Portugália	101,4	103,7	103,1	103,0	102,8	103,5
Románia	106,1	108,3	104,2	104,9	104,3	103,5
Szlovákia	100,7	104,1	104,1	103,8	104,1	104,4
Szlovénia	102,1	102,0	101,5	101,1	101,2	102,3
Egyesült Államok	101,6	103,4	103,8	103,6	103,8	103,9
Japán	99,3	99,6	100,1	100,2	100,2	100,0

* Harmonizált fogyasztóiár-indexek (HICP) az Európai Unióra és tagállamaira.
Adatforrás: EUROSTAT, OECD.

30.5. Munkanélküliségi ráta*

(%)

Ország, országcsoport	2010. év	2011.				
		II. n.év	III. n.év	júl.	aug.	szept.
EU-27	9,7	9,5	9,6	9,6	9,6	9,7
Ausztria	4,4	4,1	3,8	3,7	3,7	3,9
Bulgária	10,2	11,3	11,7	11,5	11,7	11,9
Csehország	7,3	6,9	6,7	6,8	6,7	6,6
Észtország	16,9	12,8
Franciaország	9,8	9,7	9,9	9,8	9,9	9,9
Lengyelország	9,6	9,5	9,4	9,4	9,4	9,4
Litvánia	17,8	15,5
Magyarország	11,2	10,9	10,3	10,6	10,3	9,9
Németország	7,1	6,0	5,9	5,9	5,9	5,8
Portugália	12,0	12,5	12,4	12,4	12,4	12,5
Románia	7,3	7,4	7,4	7,3	7,3	7,5
Spanyolország	20,1	21,0	22,2	21,8	22,2	22,6
Szlovákia	14,4	13,2	13,4	13,3	13,4	13,5
Szlovénia	7,3	7,9	7,9	7,9	7,8	8,0
Egyesült Államok	9,6	9,1	9,1	9,1	9,1	9,1
Japán	5,1	4,6	..	4,7	4,3	..

* Szezonálisan kiigazított harmonizált ráták.
Adatforrás: EUROSTAT.

30.6. Devizaárfolyamok*

Ország, országcsoport	2010. év	2011.			
		II. n.év	júl.	aug.	szept.
Euró-zóna, euró	0,75	0,69	0,70	0,69	0,74
Bulgária, leva	1,46	1,35	1,37	1,35	1,45
Csehország, korona	18,76	16,84	16,96	16,69	18,33
Dánia, korona	5,58	5,16	5,22	5,16	5,51
Egyesült Királyság, font	0,64	0,62	0,61	0,61	0,64
Lengyelország, zloty	2,97	2,76	2,81	2,87	3,26
Lettország, lat	0,53	0,49	0,50	0,49	0,53
Litvánia, litas	2,58	2,39	2,42	2,39	2,56
Magyarország, forint	208,02	184,12	189,32	188,24	216,66
Románia, lej	3,19	2,94	2,97	2,93	3,23
Svédország, korona	6,71	6,35	6,36	6,34	6,86
Japán, jen	81,31	80,43	77,55	76,51	76,86

* Nemzeti valuta/USD-középfolyam, az időszak végén.
Adatforrás: EUROSTAT.

31. A népmozgalom összefoglaló adatai*

Év, hónap	Népesség az időszak végén (ezer fő)	Élveszü- letések	Halálozá- sok	Termé- szetes szaporo- dás, fogyás (-)	Élveszü- letések	Halálozá- sok	Ezer élve- szülöttre jutó egy éven aluli meghalt
1990	10 373	125 679	145 660	-19 981	12,1	14,0	14,8
2001	10 175	97 047	132 183	-35 136	9,5	13,0	8,1
2002	10 142	96 804	132 833	-36 029	9,5	13,1	7,2
2003	10 117	94 647	135 823	-41 176	9,3	13,4	7,3
2004	10 098	95 137	132 492	-37 355	9,4	13,1	6,6
2005	10 077	97 496	135 732	-38 236	9,7	13,5	6,2
2006	10 066	99 871	131 603	-31 732	9,9	13,1	5,7
2007	10 045	97 613	132 938	-35 325	9,7	13,2	5,9
2008	10 031	99 149	130 027	-30 878	9,9	13,0	5,6
2009	10 014	96 442	130 414	-33 972	9,6	13,0	5,1
2010	9 986	90 335	130 456	-40 121	9,0	13,0	5,3
2010.							
január	10 012	7 980	11 479	-3 499	9,4	13,5	4,0
február	10 009	7 425	10 586	-3 161	9,7	13,8	3,9
március	10 008	8 183	11 402	-3 219	9,6	13,4	4,6
április	10 006	7 406	10 674	-3 268	9,0	13,0	4,1
május	10 003	7 010	10 629	-3 619	8,3	12,5	6,8
június	10 001	7 174	10 193	-3 019	8,7	12,4	4,6
július	9 999	7 797	10 945	-3 148	9,2	12,9	5,9
augusztus	9 997	7 473	10 063	-2 590	8,8	11,9	5,0
szeptember	9 995	7 673	10 469	-2 796	9,3	12,7	5,3
október	9 992	7 389	11 430	-4 041	8,7	13,5	5,7
november	9 989	7 347	10 595	-3 248	8,9	12,9	6,5
december	9 986	7 478	11 991	-4 513	8,8	14,1	7,6
2011.*							
január	9 982	7 609 ^R	11 992 ^R	-4 383 ^R	9,0	14,1	6,3
február	9 978	6 603	11 331 ^R	-4 728 ^R	8,6	14,8	4,2
március	9 975	7 047 ^R	11 760	-4 713 ^R	8,3	13,9	4,5
április	9 972	6 358 ^R	10 664 ^R	-4 306 ^R	7,8	13,0	7,2
május	9 969	6 756 ^R	10 708 ^R	-3 952 ^R	8,0	12,6	6,8
június	9 968	7 316	9 853 ^R	-2 537 ^R	8,9	12,0	4,2 ^R
július	9 966	8 045	10 025 ^R	-1 980 ^R	9,5	11,8	4,6
augusztus	9 965	7 913 ^R	10 136 ^R	-2 223 ^R	9,3	12,0 ^R	3,7
szeptember	9 964	7 892	9 188	-1 296	9,6	11,2	3,8
október							
november							
december							
jan-szept.	9 964	65 539	95 657	-30 118	8,8	12,8	5,0
2011. jan-szept.							
2010. jan-szept.							
százalékában	99,7	96,2	99,2	106,4	96,5	99,5	101,8

* Születéskor várható élettartam, 2010: férfi: 70,5 év, nő: 78,1 év, átlag:74,4. Nettó tisztított reprodukciós együttható 2010-ben 0,606. (A 2010. évi halandósági tábla alapján számítva.) 2001-től a közölt népességadatok a 2001. február 1-jei népszámlálás bázisán a természetes népmozgalmi statisztika (élveszületés, halálozás), valamint a nemzetközi vándorlás adatainak felhasználásával kerültek továbbszámításra.

32. Regisztrált bűncselekmények

Megnevezés	Összesen			Az előző év azonos időszaka = 100,0		
	2010	2011. jan– szept.	ezen belül: Budapesten	2010	2011. jan– szept.	ezen belül: Budapesten
Bűncselekmények száma, ezer	447,2	313,8	78,1	113,5	100,6	98,5
Ebből:						
büntett	159,5	110,8	33,8	104,1	98,5	103,3
vétség	287,7	203,0	44,3	119,5	101,8	95,2
A bűncselekményekből:						
személy elleni erőszakos, ezer ^a	39,3	27,8	5,0	134,9	102,7	108,2
közterületen elkövetett, ezer	117,2	79,6	28,8	112,2	95,2	97,0
Százezer lakosra jutó bűncselekmény	4 465,5	3 142,7	4 506,0	113,7	100,9	97,8
Sértett természetes személyek száma, ezer	248,2	185,4	49,3	116,2	107,8	111,5
Ebből:						
gyermekkorú sértett, ezer fő	6,6	6,4	0,6	129,9	135,8	155,6
Vagyon elleni bűncselekménnyel okozott kár, milliárd Ft	140,0	89,4	29,9	137,7	88,9	82,9
Az eljárások során megtérült kár, milliárd Ft	11,9	5,3	1,2	160,1	63,6	52,1
Gazdasági bűncselekmények elkövetési értéke, milliárd Ft	34,4	26,5	5,9	82,8	124,7	86,1
Elkobzással biztosított érték, milliárd Ft	4,2	4,6	0,4	139,1	228,6	142,7
Bűnelkövetők száma, ezer	122,5	82,2	10,8	109,7	95,9	93,1
Ebből:						
fiatalkorú, ezer fő	11,2	8,2	0,9	112,0	106,6	127,8
külföldi állampolgár, ezer fő	4,2	3,2	0,4	104,6	111,6	90,9

Adatforrás: www.crimestat.b-m.hu, Kriminálstatisztikai Értesítő, ENYÜBS.

^a A 2008. december 31-ig "erőszakos és garázda jellegű bűncselekmények" néven szereplő bűncselekményi kategória megszűnt. 2009. január 1-től új, speciális bűncselekményi csoport került bevezetésre "személy elleni erőszakos bűncselekmények" néven.

FÜGGELÉK
2009-től a publikációkban használt TEÁOR'08 nomenklatúra szerinti
nemzetgazdasági ágak teljes és a tájékoztatásban előforduló
közérthető, rövid megnevezései

Teljes megnevezés TEÁOR'08		Rövid megnevezés	
A	Mezőgazdaság, erdőgazdaság, halászat	A	Mezőgazdaság
B	Bányászat, kőfejtés	B	Bányászat
C	Feldolgozóipar	C	Feldolgozóipar
D	Villamosenergia-, gáz-, gőzellátás, légkondicionálás	D	Energiaipar
E	Vízellátás, szennyvíz gyűjtése, kezelése, hulladékgazdálkodás, kármentesítés	E	Víz- és hulladékgazdálkodás
F	Építőipar	F	Építőipar
G	Kereskedelem, gépjárműjavítás	G	Kereskedelem
H	Szállítás, raktározás	H	Szállítás és raktározás
I	Szálláshely-szolgáltatás, vendéglátás	I	Vendéglátás
J	Információ, kommunikáció	J	Információ és kommunikáció
K	Pénzügyi, biztosítási tevékenység	K	Pénzügyi szolgáltatás
L	Ingatlanügyletek	L	Ingatlanügyletek
M	Szakmai, tudományos, műszaki tevékenység	M	Tudományos és műszaki tevékenység
N	Adminisztratív és szolgáltatást támogató tevékenység	N	Adminisztratív szolgáltatás
O	Közigazgatás, védelem, kötelező társadalombiztosítás	O	Közigazgatás
P	Oktatás	P	Oktatás
Q	Humán egészségügyi, szociális ellátás	Q	Egészségügyi szolgáltatás
R	Művészet, szórakoztatás, szabadidő	R	Művészet és szabadidő
S	Egyéb szolgáltatás	S	Egyéb szolgáltatás
T	Háztartás munkaadói tevékenysége, termék előállítás, szolgáltatás végzése saját fogyasztásra	T	Háztartások tevékenysége
U	Területen kívüli szervezet	U	Területen kívüli szervezet