

KÖZPONTI
STATISZTIKAI
HIVATAL

MAGYARORSZÁG SZÁMOKBAN

2012

TARTALOM

	Oldal
Általános jelzőszámok	2
1. Népesség, népmozgalom	4
2. Foglalkoztatottság, munkanélküliség	8
3. Jövedelem, fogyasztás	10
4. Egészségügy	14
5. Oktatás	16
6. Tudomány	18
7. Kultúra, sport.	20
8. Gazdasági növekedés, beruházások	22
9. Egyensúly.	24
10. Árak	26
11. Mezőgazdaság, ipar, szolgáltatások	28
12. Környezet	40
 Kiemelt témák	
Víz.	42
Budapest fürdőváros.	49

AT	Ausztria
BE	Belgium
BG	Bulgária
CY	Ciprus
CZ	Csehország
DE	Németország
DK	Dánia
EE	Észtország
ES	Spanyolország
FI	Finnország
FR	Franciaország
GR	Görögország
HU	Magyarország
IE	Írország
IT	Olaszország
LT	Litvánia
LU	Luxemburg
LV	Lettország
MT	Málta
NL	Hollandia
PL	Lengyelország
PT	Portugália
RO	Románia
SE	Svédország
SI	Szlovénia
SK	Szlovákia
UK	Egyesült Királyság

ÁLTALÁNOS JELZŐSZÁMOK

Hivatalos megnevezés	Magyarország
Főváros	Budapest
Hivatalos nyelv	magyar
Pénznem	forint (HUF)
Terület, km ²	93030
Népesség, ezer fő	9909
Népsűrűség, fő/km ²	107
Megyék száma	19
Települések száma	3154
Ebből: város	328
Országgyűlési képviselők száma	385
Magyarország európai parlamenti képviselőinek száma	22
Autópályák hossza, km	1516
Vasúthálózat hossza, km	7806
Legnagyobb légitikető	Budapest Liszt Ferenc Nemzetközi Repülőtér
Legmagasabb pont, m	Kékes, 1014
Leghosszabb folyók, km	Tisza, 596 Duna, 417
Legnagyobb tó, km ²	Balaton, 594
Világörökségi helyszínek száma	8
Védett természeti területek száma	2232
területe, ezer hektár	897
Erdőterület összesen, ezer hektár	1 928
Éghajlat	kontinentális
Évi középhőmérséklet (Budapest), °C	13,0
Évi lehullott csapadék (Budapest), mm	384

Budapest és néhány európai nagyváros közötti távolság közúton

		(km)	
Athén	1570	London	1670
Belgrád	400	Madrid	2620
Berlín	910	Moszkva	1980
Bécs	250	Párizs	1460
Brüsszel	1370	Pozsony	194
Bukarest	830	Prága	570
Hága	1450	Róma	1250
Helsinki	2570	Stockholm	1920
Kijev	1155	Varsó	680
Koppenhága	1290	Zágráb	342
Ljubljana	432		

1. Népeség, népmozgalom

1.1. tábla Főbb népesedési adatok az év elején

Megnevezés	2001	2010	2011	2012	2013
Lakónépeség*					
Férfiak, ezer fő	4 851	4 757	4 744	4 725	4 716
Nők, ezer fő	5 349	5 257	5 242	5 207	5 193
Összesen, ezer fő	10 200	10 014	9 986	9 932	9 909
Ezer férfitra jutó nő	1 103	1 105	1 105	1 102	1 101
A népeség megoszlása a település jellege^{a)} szerint, %					
Budapest	17,2	17,2	17,4	17,4	17,5
Többi város	52,0	52,2	52,3	51,9	51,8
Község	30,8	30,6	30,4	30,7	30,7
Magyarországon tartózkodó külföldi állampolgárok^{b)}					
Létszám, ezer fő	110	198	207	143	141
Ebből: állampolgárság szerinti megoszlás, %					
román	38	37	37	29	25
ukrán	8	9	8	8	8
német	7	9	10	11	12
szerb ^{c)}	12	9	8	6	3
kínai	5	6	6	7	8
szlovák	1	3	4	5	5

* A 2001–2011 közötti népességszámok a 2001. február 1-jei, a 2012–2013. évi adatok a 2011. október 1-jei népszámlálás bázisán számított adatok.

a) A 2013. január 1-jei közigazgatási besorolás szerint.

b) 2011-ig a menekültek adatai nélkül.

c) 2011-ig a montenegróiakkal együtt.

CY^{a)} 26,2

LU 23,0

MT 8,8

BE 7,9

SE 7,7

AT 5,4

DK 5,1

FR, FI 4,7

UK 4,1

IE 3,3

IT^{a)} 3,2

NL 2,9

EU-27^{a)} 2,6

DE 2,2

SI 1,6

SK 1,2

CZ 1,0

PL -0,1

GR^{a)} -1,8

RO -2,4

HU -2,6

ES -4,1

PT -5,2

EE, BG -6,2

LT -10,6

LV -11,9

a) 2011-es adat.

1. Az ezer lakosra jutó tényleges szaporodás, fogyás, 2012

(‰)

1.1. ábra Magyarország legnagyobb városainak lakossága és a régiók népsűrűsége, 2013. január 1.

1.2. tábla Főbb népmozgalmi adatok

Megnevezés	2001	2009	2010	2011	2012
Ezer lakosra jutó					
élveszületés	9,5	9,6	9,0	8,8	9,1
halálozás	13,0	13,0	13,0	12,9	13,0
házasságkötés	4,3	3,7	3,6	3,6	3,6
válás	2,4	2,4	2,4	2,3	2,2
Csecsemőhalandóság (ezer élveszülöttre)	8,1	5,1	5,3	4,9	4,9
Házasságon kívül született gyermek aránya, %	30,3	40,8	40,8	42,3	44,5
Teljes termékenységi arányszám	1,31	1,33	1,26	1,24	1,34
Születéskor várható átlagos élettartam, év	72,3	74,0	74,4	74,7	75,0
férfiak	68,2	70,1	70,5	70,9	71,5
nők	76,5	77,9	78,1	78,2	78,4

1.2. ábra A népességszámot formáló tényezők*

* A mutató kiszámításához felhasznált népességszámok 2001–2011 között a 2001. február 1-jei, 2012-re a 2011. október 1-jei népszámlálás bázisán számított adatok.

1.3. tábla A népesség korösszetétele, eltartottsági ráta az év elején

Megnevezés	2001					2010					2011					2012					2013				
(%)																									
Korösszetétel																									
Idősek a gyermekkorúak százalékában																									
14 évesek és fiatalabbak																									
15–64 évesek																									
65 évesek és idősebbek																									
A 15–64 évesekhez viszonyítva																									
Gyermeknépesség																									
Idős népesség																									

1.3. ábra A népesség száma nem, életkor és családi állapot szerint, 2013. január 1.*

* Az azonos neműek között a 2009. július 1-je óta létesített bejegyzett élettársi kapcsolatban élők adatait a házasság, az özvegy és az elvált bejegyzett élettársaként az özvegy, illetve az elvált családi állapot kategóriák tartalmazzák.

1.4. ábra A családok megoszlása az eltartott gyermekek száma szerint

ES	25,2
GR	24,5
PT	16,4
LV	15,2
IE	15,0
SK	14,0
LT	13,5
BG	12,4
CY	12,1
HU	11,0
IT	10,8
EU-27	10,6
EE	10,4
PL	10,2
FR	9,9
SI	9,0
SE	8,1
UK	8,0
FI	7,8
DK	7,7
BE	7,6
RO	7,3
CZ	7,0
MT	6,5
DE	5,6
NL	5,3
LU	5,2
AT	4,4

2. Foglalkoztatottság, munkanélküliség

2.1. tábla A foglalkoztatottság és a munkanélküliség jellemzői

(a 15–64 éves népességben belül)

Megnevezés	2010	2011	2012
Foglalkoztatottság			
Foglalkoztatottak száma, ezer fő	3 750,1	3 779,0	3 842,8
Foglalkoztatási arány, %	55,4	55,8	57,2
férfiak	60,4	61,2	62,5
nők	50,6	50,6	52,1
Részmunkaidőben foglalkoztatottak aránya, %	5,5	6,4	6,6
Határozott idejű munkaszerződéssel rendelkezők aránya az alkalmazottakon belül, %	9,6	8,9	9,4
Munkanélküliség			
Munkanélküliek száma, ezer fő	474,5	467,6	474,8
Munkanélküliségi ráta, %	11,2	11,0	11,0
férfiak	11,6	11,0	11,3
nők	10,8	11,0	10,7

2.1. ábra A 15–64 éves népesség foglalkoztatási aránya és munkanélküliségi rátája

3. A munkanélküliségi ráta, 2012 (a 15–64 éves népességben belül) (%)

2.2. tábla A foglalkoztatottak száma néhány kiemelt nemzetgazdasági ágban, 2012

(a 15–64 éves népességén belül)

Ágazat	Ezer fő	Változás az előző évihez képest, %	A nők aránya, %
Mezőgazdaság	197,3	+8,2	25,7
Ipar	905,6	-0,1	35,8
Ebből:			
feldolgozóipar	798,4	-1,0	37,5
energiaipar	35,1	-7,6	23,6
Építőipar	243,0	-7,4	8,4
Kereskedelem, gépjárműjavítás	540,4	-0,3	54,4
Szállítás, raktározás	260,6	+0,9	24,3
Szálláshely-szolgáltatás, vendéglátás	162,9	+0,2	58,4
Információ, kommunikáció	103,3	+12,9	28,8
Pénzügyi, biztosítási tevékenység	93,6	+2,3	65,6
Ingatlanügyletek	23,0	+9,5	40,4
Közigazgatás, egészségügy, oktatás	897,7	+3,1	68,2
Nemzetgazdaság összesen	3 842,8	+1,7	46,4

2.2. ábra Foglalkoztatási arány és munkanélküliségi ráta a legmagasabb iskolai végzettség szerint, 2012

(a 15–64 éves népességén belül)

IT 16,0

AT 15,0

FR 14,4

PT 14,2

GR 13,9

EU-27 13,0

NL 12,9

DE 12,8

FI 12,7

DK 12,3

UK 12,2

BE, SE 12,1

PL 11,9

SI 11,2

HU 11,0

ES 10,8

LV, MT 10,0

RO 9,5

LU, CZ, BG 9,2

EE 9,0

LT 8,6

SK 8,4

CY 7,8

IE 7,2

3. Jövedelem, fogyasztás

JÖVEDELEM

3.1. tábla Jövedelemalakulás

(előző év = 100,0%)

Megnevezés	2009	2010	2011	2012
Egy főre jutó reáljövedelem	96,4	97,1	102,6	..
Egy keresőre jutó reálbér	97,7	101,8	102,4	96,5
Egy ellátottra jutó nyugdíj ^{a)} reálértéke	94,3	99,1	101,2	100,1
Természetbeni társadalmi juttatások volumene	99,1	95,6	99,8	..

^{a)} Nyugdíj alatt 2011-ig a nyugdíjakat és a nyugdíjszerű ellátásokat, 2012-től a nyugdíjakat, az ellátásokat, a járadékokat és az egyéb járandóságokat értjük.

3.1. ábra Keresetek

4. Nyugdíjra fordított kiadások a GDP százalékában, 2010

3.2. tábla Havi átlagkereset állományfőcsoportok szerint

(forint)

Megnevezés	2010	2011	2012
Bruttó átlagkereset			
Fizikai foglalkozásúak	136 257	144 233	153 921
Szellemi foglalkozásúak	273 059	284 061	296 309
Nemzetgazdaság összesen	202 525	213 094	222 990
Nettó átlagkereset			
Fizikai foglalkozásúak	97 626	100 352	100 316
Szellemi foglalkozásúak	169 834	183 199	190 454
Nemzetgazdaság összesen	132 604	141 151	144 040

3.2. ábra A keresetek, a nyugdíj* és családi pótlék reálértékének alakulása

(2000 = 100%)

* Nyugdíj alatt 2011-ig a nyugdíjakat és nyugdíjszerű ellátásokat, 2012-től a nyugdíjakat, az ellátásokat, a járadékokat és az egyéb járandóságokat értjük.

3.3. tábla Nyugdíj és családi támogatások, 2012

Megnevezés	Nyugdíj ^{a)}	Gyes	Gyed	Családi pótlék
Ellátásra fordított kiadás, milliárd forint	3 349,7	61,8	89,4 ^{b)}	343,2
A GDP százalékában	11,8	0,2	0,3	1,2
Ellátásban részesülők átlagos száma, ezer	2 889,7	168,0	81,8	1 167,6 ^{c)}
Az ellátás havi átlagos összege, forint	96 600	30 640	91 050	24 491 ^{d)}

a) Nyugdíj alatt 2011-ig a nyugdíjakat és a nyugdíjszerű ellátásokat, 2012-től a nyugdíjakat, az ellátásokat, a járadékokat és az egyéb járandóságokat értjük.

b) Statisztikai adatszolgáltatásból származó adat.

c) Családok száma.

d) Egy családra számítva.

FOGYASZTÁS

3.3. ábra A háztartások kiadásainak szerkezete Magyarországon és az Európai Unióban, 2011

3.4. tábla A háztartások tényleges fogyasztásának alakulása

Megnevezés	2010	2011	2012	
	volumen, előző év = 100,0%		megoszlás, %	
Háztartások fogyasztási kiadása	97,0	100,5	98,6	81,7
Természetbeni társadalmi juttatás, kormányzattól	95,3	99,7	95,1	15,8
Természetbeni társadalmi juttatás, nonprofit intézményektől	97,9	100,9	100,1	2,5
Összesen	96,7	100,4	98,1	100,0

5. A háztartások végső fogyasztási kiadása a GDP százalékában, 2012

3.5. tábla Száz háztartásra jutó tartós fogyasztási cikk, 2011

Tartós fogyasztási cikk	Gyermek- telen ház- tartások	Gyerme- kes ház- tartások	Legalsó jövedelmi tized	Legfelső jövedelmi tized	Összesen
Mosogatógép	9	19	5	23	12
Mikrohullámú sütő	87	93	75	93	89
Mosógép, automata és félautomata	83	88	61	93	84
Légkondicionáló	4	6	1	11	4
Televízió, színes	155	184	146	178	164
Ebből: plazma, LCD	14	21	8	31	16
Digitális fényképezőgép	31	55	20	65	38
DVD	46	81	52	68	57
Házimozi-berendezés	6	15	7	13	9
Asztali számítógép (PC)	41	80	43	65	53
Hordozható számítógép	20	29	10	43	23
Mobiltelefon	154	258	183	177	186
Személygépkocsi	51	72	28	80	58

3.4. ábra Az egy főre jutó éves élelmiszer-fogyasztás alakulása

4. Egészségügy

4.1. tábla Egészségügyi alapellátás, fekvőbeteg-ellátás

Megnevezés	2010	2011	2012
Alapellátás			
Egy háziiorvosra, házi gyermekorvosra jutó lakos, fő	1 548	1 546	1 545
Egy háziiorvos rendelésén évente megjelent beteg	10 994	11 129	11 211
Egy háziiorvos által évente lakáson meglátogatott beteg	586	547	510
Egy háziiorvosra jutó szakrendelésre irányítás	2 255	2 279	2 244
Egy háziiorvosra jutó kórházba utalás	84	92	91
Egy ápolóra jutó látogatások évente	329	323	293
Munkahelyi foglalkozás-egészségügyi vizsgálatok száma, ezer	51	37	43
Egy gyógyszerterárra jutó lakos	3 935	3 979	4 137
Fekvőbeteg-ellátás			
Működő kórházi ágyak, tízezer lakosra	71	71	70
Az aktív ágyak aránya, %	62	62	61
Ápolási napok száma, millió	19,9	19,7	19,1
Ápolás átlagos tartama, aktív osztályon, nap	5,3	5,2	5,2
Ápolás átlagos tartama, krónikus osztályon, nap	28,4	28,5	28,5
Elbocsátott betegek száma, ezer	2 458	2 488	2 372
Egynapos kórházi ellátás, ezer eset	130,1	181,6	205,9

4.1. ábra A kórházak ágyszáma és kihasználtságuk a főbb fenntartóknál, 2012

4.2. tábla A járóbeteg-szakellátás leglátogatottabb rendeléseinek száz lakosra jutó száma, 2012

Szakmafőcsoport	Megjelenési esetek	Beavatkozások	Teljesített szakorvosi munkaórák
Laboratóriumi diagnosztika	142	1 672	6,6
Fizioterápia	70	401	0,4
Fogászat	72	207	44,1
Szemészet	24	129	7,0
Reumatológia	31	156	7,5
Belgyógyászat	40	112	14,4
Fül-, orr-, gégegyógyászat	22	83	6,1
Neurológia	13	82	6,0
Csecsemő- és gyermekgyógyászat	17	72	7,7
Sebészet	26	75	7,2

4.2. ábra Vezető diagnózisok új és felülvizsgált rokkantság megállapítása esetén, 2011

5. Oktatás

5.1. tábla A 2012/2013. tanév adatai⁺

Megnevezés	Óvoda	Általános iskola	Szakiskola	Középsiskola	Felsőfok
Nappali oktatásban, képzésben részt vevők száma, ezer	340,2	742,9	126,7	413,7	233,7
Ebből:	48,3	48,2	37,6	52,5	52,1
leányok aránya, %					
állami, önkormányzati intézményben tanulók aránya, %	91,4	86,6	79,2	74,2	89,1
Egy csoportra/osztályra jutó gyermek/tanuló		20,3	22,3	26,7	–
Egy pedagógusra jutó tanuló	11,2	10,3	12,1	11,2	16,5 ^{a)}

a) Az összes hallgatóhoz viszonyítva.

5.1. ábra A nappali tagozaton tanulók aránya a megfelelő korúak százalékában

5.2. tábla Érettségizettek, oklevelesek

Megnevezés	2005	2011	2012
Érettségizettek a 18 évesek százalékában	61,7	65,7	62,0
Oklevelet szerzettek a 22 évesek százalékában	25,1	28,0	28,4
A 20–24 évesek közül legalább középfokú végzettségű, %	83,4	83,3	83,5
A 25–64 évesek iskolai végzettség szerint, %			
Ebből:			
legfeljebb alapfokú végzettségű	23,6	18,2	17,9
legalább középfokú végzettségű	76,4	81,8	82,1
felsőfokú végzettségű	17,1	21,1	22,0

7. Oktatásban való részvétel aránya a 15–24 éves korcsoportban, 2011 (%)

5.3. tábla A felsőfokú alap- és mesterképzésben részt vevő nappali képzésben tanulók száma ISCED képzési területenként* (%)

Megnevezés	2001/2002	2012/2013 ⁺
Tanárképzés, oktatástudomány	14,1	4,8
Művészetek	2,2	3,1
Humán tudományok	10,4	7,9
Társadalomtudományok	11,0	10,0
Gazdaság és irányítás	13,9	17,4
Jog	5,0	3,8
Természettudományok	2,9	5,4
Informatika	3,9	3,6
Műszaki tudományok	15,6	20,9
Mezőgazdaság	3,6	2,4
Egészségügy, szociális gondoskodás	9,1	12,0
Szolgáltatás	8,3	8,2
Képzési terület szerint nem besorolható	–	0,5
Összesen	100,0	100,0

* Az egyetemi, a főiskolai és az osztatlan képzésben részt vevőkkel együtt.

5.4. tábla Oktatáshoz kapcsolódó szolgáltatások (%)

Megnevezés	2010/2011	2011/2012	2012/2013
Az általános iskolások közül:			
napköziotthoni ellátásban részesül	46,1	46,5	47,6
étkeztetésben részesül	71,0	73,0	73,9
A szakiskolások közül			
kollégiumban lakik	8,1	7,8	7,7
A középiskolásokból:			
kollégiumban lakik	9,1	8,9	8,7
étkeztetésben részesül	19,9	19,7	19,0
ösztöndíjas	1,9	1,4	1,5
A felsőfokú alap- és mesterképzésben részt vevő tanulók közül ^{a)} kollégiumban lakik	18,9	18,7	18,9

a) Az egyetemi, a főiskolai és az osztatlan képzésben részt vevőkkel együtt.

5.2. ábra A költségvetés oktatási kiadásai a GDP százalékában

6. Tudomány

6.1. tábla A kutatás-fejlesztés adatai szektorok szerint, 2012

Megnevezés	Állam- ház- tartási szektor	Felső- oktatási szektor	Vállal- kozási- szektor	Össze- sen
Ráfordítások, millió forint	52 528	66 958	238 671	363 683 ^{b)}
Dolgozók tényleges létszáma, fő	9 541	23 647	23 298	56 486
Kutatók tényleges létszáma, fő	5 726	16 551	14 742	37 019
Nők aránya a kutatók között, %	41,5	37,8	19,2	30,9
Száz kutatóra jutó magyar nyelvű cikk, ^{a)} darab	49	170	5	55
Száz kutatóra jutó idegen nyelvű cikk, ^{a)} darab	87	172	4	62

a) A jelzett mutatók az ún. számított létszám – a teljes munkaidőben K+F-tevékenységet végző dolgozókra vetített létszám – alapján készültek.

b) Tartalmazza a tudományos fokozattal rendelkezők tiszteletdíjára, illetménykiegészítésére és ösztöndíjasok illetményére költségvetési forrásból kifizetett összegeket is.

6.1. ábra A K+F-ráfordításokból a vállalkozások által finanszírozott hányad

8. Összes K+F-ráfordítás a GDP százalékában, 2011

(%)

6.2. ábra A K+F-ráfordítások felhasználásának alakulása

6.2. tábla Kutatók* megoszlása tudományági besorolás szerint, 2012

Tudományág	Megoszlás, %
Természettudományok	26,9
Műszaki tudományok	33,4
Orvostudományok	10,8
Agrártudományok	5,2
Társadalomtudományok	13,2
Bölcsészettudományok	10,5
Összesen	100,0

* A kutatók tényleges létszáma alapján számítva.

7. Kultúra, sport

7.1. tábla A kulturális élet néhány mutatója

Megnevezés	2010	2011	2012
Kiadott könyvek, füzetek száma	12 997	12 456	12 080
Kiadott könyvek, füzetek példányszáma, ezer	34 416	34 251	30 649
Színházlátogatás ezer lakosra	458	475	515
Hangverseny-látogató ezer lakosra	99	120	111
Múzeumlátogatás ezer lakosra	946	845	840

7.2. tábla Könyvek a szerző nemzetisége szerint

Megnevezés	2010	2011	2012	
	mennyiség, darab			előző év = 100,0
Összes kiadott könyv	12 480	11 821	11 645	98,5
Ebből:				
magyar	8 929	8 429	8 081	95,9
amerikai (USA)	1 740	1 711	1 795	104,9
német	458	418	502	120,1
brit	487	421	479	113,8
francia	185	165	163	98,8
Ebből: ifjúsági és gyermekirodalom összesen	1 062	1 141	1 244	109,0
Ebből:				
magyar	465	548	532	97,1
amerikai (USA)	260	273	290	106,2
német	106	61	96	157,4
brit	102	77	157	203,9
francia	40	35	44	125,7

7.3. tábla A színházak vendégszereplése, 2012

Megnevezés	Hazai színházak külföldön	Külföldi színházak Magyarországon
Országok száma	39	40
Előadások száma	1 268	386
Látogatók száma, ezer	661	59
Egy előadásra jutó látogató	521	153

9. A magánháztartások internetellátottsága, 2012

(%)

7.1. ábra Alkotó művelődési közösségek adatai

7.2. ábra A művészeti és humántudományi képzési területek hallgatóinak aránya a felsőoktatásban, 2011

8. Gazdasági növekedés, beruházások

8.1. tábla A bruttó hazai termék alakulása

(%)

Nemzetgazdasági ág	Meg- oszlás, %, 2012 ^{a)}	Volumenváltozás		
		2010	2011	2012
GDP összesen	100,0	1,3	1,6	-1,7
Ebből:				
mezőgazdaság, erdőgazdálkodás, halászat	3,9	-14,9	22,4	-21,2
ipar	27,3	11,4	2,9	-1,1
építőipar	3,7	-9,0	-5,3	-6,4
kereskedelem, gépjárműjavítás, szálláshely-szolgáltatás, vendéglátás	11,9	-3,5	0,7	-1,2
szállítás, raktározás	6,2	3,2	0,3	-2,5
információ, kommunikáció	5,2	2,0	2,4	3,4
pénzügyi, biztosítási tevékenység	4,5	-4,7	-5,6	-3,0
ingatlanügyletek	8,8	-0,2	0,3	-1,2
közigazgatás, védelem; kötelező TB; oktatás, humán egészségügyi, szociális ellátás	17,0	0,2	2,0	0,0
GDP belföldi felhasználása összesen	92,2	-0,5	0,1	-3,7
Végso fogyasztás összesen	74,6	-2,3	0,3	-1,7
Ebből:				
háztartások tényleges fogyasztása	64,5	-3,3	0,4	-1,9
közösségi fogyasztás	10,0	3,8	-0,3	0,0
Bruttó állóeszköz-felhalmozás	17,2	-9,5	-3,6	-3,8

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

8.1. ábra A GDP és fő felhasználási tételeinek alakulása
(2000 = 100%)

* Előzetes adat.

10. Az egy főre jutó GDP volumenindexe, 2012

(előző év=100,0)

8.2. ábra Kiviteli (+), illetve behozatali (-) többlet a GDP arányában

8.3. ábra A beruházási ráfordítások

9. Egyensúly

9.1. tábla A folyó fizetési mérleg és részmérlegeinek egyenlege*

(millió euró)

Megnevezés	2010	2011	2012
A folyó fizetési mérleg egyenlege	1 065	808	1 704
Ebből:			
árúk	3 215	3 393	4 071
szolgáltatások	2 932	3 173	3 407
jövedelmek	-5 472	-6 244	-6 204
viszonytalan folyó átutalások	390	486	430

* Adatforrás: Magyar Nemzeti Bank.

9.2. tábla Az államháztartás és alrendszerének egyenlege
(az európai számlarendszer szerint)

(milliárd forint)

Megnevezés	2010	2011	2012
Államháztartás	-1 143	1 195	-532
Ebből:			
központi kormányzat	-960	1 001	-736
társadalombiztosítási alapok	47	25	-3
helyi önkormányzatok	-230	169	208

9.1. ábra Éves átlagos devizaárfolyamok alakulása

11. A kormányzati szektor „maastrichti” adóssága a bruttó hazai termék százalékában, 2012 vége

9.2. ábra A kormányzati szektor maastrichti kritérium szerinti hiánya a bruttó hazai termékhez viszonyítva

* A magán-nyugdíjpénztári vagyon átvételével együtt.

9.2. tábla A termékek és szolgáltatások külkereskedelmi forgalma, 2012

(millió euró)

Megnevezés	Import	Export	Egyenleg
Termékek			
Élelmiszerek, italok, dohány	3 900	6 541	2 641
Nyersanyagok	1 849	2 723	874
Energiahordozók	9 324	3 175	-6 148
Feldolgozott termékek	24 948	24 917	-32
Gépek és szállítóeszközök	33 246	42 734	9 489
Összesen	73 267	80 090	6 823
Szolgáltatások			
Turizmus	1 537	3 781	2 244
Szállítási szolgáltatások	2 404	3 484	1 080
Üzleti szolgáltatások	8 001	8 555	554
Kormányzati szolgáltatás	156	91	-65
Összesen	12 098	15 912	3 814

9.3. ábra A termékimport és -export volumenének alakulása (előző év = 100%)

10. Árak

10.1. tábla A fogyasztói árak alakulása
(előző év =100,0%)

Megnevezés	2010	2011	2012
Élelmiszerek és alkoholmentes italok	102,8	107,3	106,0
Szeszes italok, dohányárúk	108,8	100,2	114,6
Ruházat és lábbeli	99,7	103,0	102,5
Lakásszolgáltatás, víz, villamos energia, gáz és egyéb tüzelőanyagok	105,5	104,6	105,8
Lakberendezés, lakásfelszerelés, rendszeres lakáskarbantartás	101,7	100,3	103,4
Egészségügy	105,2	102,9	103,6
Közlekedés és szállítás	111,2	107,1	106,1
Távközlés	101,0	100,7	104,6
Szabadidő és kultúra	102,9	100,6	101,4
Oktatás	100,6	99,7	101,8
Vendéglátás és szálláshely-szolgáltatás	104,2	102,7	104,6
Egyéb termékek és szolgáltatások	102,2	100,9	106,7
Összesen	104,9	103,9	105,7

10.2. tábla Külkereskedelmiár-indexek és cserearány-mutatók
(előző év =100,0%)

Megnevezés	2010	2011	2012
Behozataliár-index	101,7	105,0	104,2
Kiviteliár-index	101,6	103,3	102,9
Cserearány-mutató	99,9	98,4	98,8

10.3. tábla Egyes termékek és szolgáltatások fogyasztói átlagára

(forint)

Megnevezés	2010	2011	2012
Sertéshús, comb, csont és csülök nélkül, kilogramm	1 110	1 150	1 280
Kenyér, házi jellegű, kilogramm	295	321	326
Tej, 2,8%, liter	201	226	231
Finomliszt, kilogramm	122	172	165
Kristálycukor, kilogramm	192	300	300
Burgonya, kilogramm	140	161	108
Világos sör, 0,5 literes	172	176	185
LCD televízió, 76–82 cm, darab	123 439	110 680	98 250
Múzeumi belépőjegy, darab	641	666	708
Általános közlekedési havibérlet, darab	6 710	6 810	6 940
Autóbenzín, ólommentes, 95 oktánszámú, liter	336	383	426
Gázolaj, liter	320	380	435
Villamos energia, általános, 10 kW/h	466	468	485
Földgáz, vezetékes, 10 m ³	1 150	1 270	1 360
Vízdíj, m ³	301	316	331

10.1. ábra Termelői és fogyasztói árak alakulása
(2005 = 100%)

DK	910
LT	612
BG	605
FR	585
CZ	469
LV	453
HU	414
RO	336
SK	304
DE	279
EU-27	275
EE	264
UK	244
PL	242
SE	239
AT	212
FI	182
EL	151
BE, LU, ES	150
IT	109
SI	75
NL	71
CY	30
PT	6

11. Mezőgazdaság, ipar, szolgáltatások

MEZŐGAZDASÁG

11.1. ábra A mezőgazdaság bruttó termelése
(2000=100%)

11.1. tábla Alapvető növényi termékek termelése

Megnevezés	2010	2011	2012 ^{a)}	
	ezer tonna			az EU-27 százalékában ^{a)}
Búza	3 745	4 107	4 013	2,9
Kukorica	6 985	7 992	4 763	11,7
Napraforgó	970	1 375	1 317	16,3
Cukorrépa	819	856	882	0,7
Zöldség	1 144	1 475	1 363	1,3
Gyümölcs	766	513	822	0,5
Szőlő	295	450	356	1,8

^{a)} 2011. évi adat.

13. Egy főre jutó búza termésmennyisége, 2011

(kilogramm)

11.2. ábra A mezőgazdasági termékek termelési szerkezete

11.2. tábla Állatállomány, december 1.

(ezer darab)

Megnevezés	2010	2011	2012
Szarvasmarha	682	694	753
Sertés	3 169	3 025	2 956
Juh	1 181	1 081	1 147
Baromfi	42 213	41 488	38 199
Ló	65	74	76

11.3. tábla A fontosabb állati termékek termelése

Megnevezés	2010	2011	2012 ^{a)}	
	természetes mértékegységben			az EU-27 százalékában ^{b)}
Vágóállat, ezer tonna	1 329	1 333	1 347	..
Tehéntej, millió liter	1 641	1 667	1 751	1,3
Tyúktojás, millió darab	2 732	2 458	2 360	2,2
Gyapjú, tonna	4 070	3 820	3 820	2,1
Méz, tonna	16 500	17 500	..	9,1

a) Előzetes adat.

b) 2011. évi adat.

IPAR, ÉPÍTŐIPAR, LAKÁS

11.3. ábra Az ipari termelés és értékesítés vállalatnagyság szerinti megoszlása, 2012

11.4. tábla Az ipari termelés és értékesítés megoszlása, * 2012 (%)

Ágazat, ágazatsóport	Főbb ágazatsóportok részesedése az ipari ^{a)}		
	termelésből	export-	belföldi
		értékesítésből	
Gépipar	44,6	60,8	7,2
Vegyipar	21,5	17,1	20,2
Élelmiszeripar	10,9	5,8	14,0
Energiaipar	6,8	2,6	44,5
Kohászat, fémfeldolgozás	6,9	6,3	5,4
Egyéb	9,3	7,4	8,6
Összesen	100,0	100,0	100,0

* Víz- és hulladékgazdálkodás nélkül.

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

11.4. ábra Az ipari termelés és értékesítés volumenváltozása (2000. évhez képest)

14. Az ipar aránya a bruttó hozzáadott értékben, 2012 (%)

(%)

11.5. ábra Az építőipari termelés megoszlása létszám-kategóriák szerint, 2012

11.5. tábla Az építőipari termelés volumenindexei
(előző év = 100,0%)

Megnevezés	2010	2011	2012
Épületek építése	94,5	88,5	92,4
Egyéb építmények építése	84,5	96,2	96,0
Építőipari szervezetek összesen	89,6	92,2	94,1

11.6. tábla Lakásépítés, -megszűnés

Megnevezés	2010	2011	2012
Épített lakások száma	20 823	12 655	10 560
Megszűnt lakások száma	2 549	2 752	2 183
Épített lakások átlagos alapterülete, m ²	92	103	107

11.7. tábla Lakásállomány, laksűrűség, 2013. január 1.

Településtípus	Lakások száma, ezer darab	Száz lakásra jutó népesség, fő	Átlagos lakás-alapterület, m ²	Száz szobára jutó lakó, fő
Budapest	907	191	64,2	77
Többi város	2 238	229	76,3	84
Községek	1 257	242	88,1	84
Összesen	4 402	225	77,2	83

SZÁLLÍTÁS

11.8. tábla Áruszállítási teljesítmények, 2012

Megnevezés	Teljesítmény, milliárd árutonna-kilométer	A teljesítmény alakulása, előző év = 100,0	A nemzetközi forgalom részaránya, %
Vasúti	9,1	99,7	84,4
Közúti	33,7	97,7	72,8
Belvízi	2,0	107,7	99,8
Csővezetékes	5,8	104,0	69,1
Összesen	50,6	99,1	75,5

11.6. ábra A helyközi személyszállítási teljesítmények 2012. évi megoszlása

15. A vasúti szállítás részesedése a szárazföldi áruszállítási teljesítményből, 2011 (%)

11.9. tábla A helyi közösségi közlekedés keretében szállított utasok száma

Megnevezés	2010	2011	2012
Autóbusz	1 152	1 139	1 114
Villamos	449	453	442
Trolibusz	95	94	89
Metró, földalatti	302	303	306
Helyiérdekű vasút	70	70	70
Összesen	2 067	2 059	2 021

(millió fő)

11.7. ábra A Budapest Liszt Ferenc Nemzetközi Repülőtér legnagyobb utasforgalmú viszonylatai, 2012
(összesen = 8 millió 504 ezer fő)

INTERNET, TELEFON

11.8. ábra Az internet-előfizetések kapcsolattípusonként

11.10. tábla A vállalkozások honlapján elérhető szolgáltatások

(a honlappal rendelkező vállalkozások arányában, %)

Megnevezés	2010	2011	2012
Termék-, szolgáltatásinformációk	86,9	87,7	86,0
Online megrendelés	26,7	25,5	25,7
Álláshirdetések, online jelentkezési lehetőség	21,2	20,1	20,2
A termék testreszabásának lehetősége	23,7	18,4	13,8
A megrendelések online követhetősége	12,9	12,3	12,1

16. A felmérést megelőző 12 hónapban az e-kereskedelemben résztvevő lakosság aránya, 2012 (%)

11.11. tábla A telefonálás főbb adatai, 2012

Megnevezés	Vezetékes telefónia	Mobiltelefon
Vezetékes fővonalak, illetve mobil-előfizetések száma, ezer	2 930	11 579
Száz lakosra jutó vezetékes fővonalak, illetve mobil-előfizetések száma	29,5	116,7
Kiinduló hívások száma, millió	1 425	8 045
Egy vonalra, illetve előfizetésre jutó beszélgetések száma	486	695
Egy vonalra, illetve előfizetésre jutó beszélgetések időtartama, perc	1 786	1 555
A kiinduló hívások átlagos ideje, perc	3,7	2,2

11.12. tábla A háztartások ellátottsága információs és kommunikációs eszközökkel

(a háztartások arányában, %)

Megnevezés	2009	2010	2011
Mobiltelefon	93,2	94,7	95,4
Asztali számítógép	58,6	59,5	59,1
Hordozható számítógép	26,0	31,0	35,1
Kézi számítógép	3,9	4,7	4,5
Internetkapcsolat	60,5	65,2	68,6
Ezen belül: szélessávú internetkapcsolat	52,2	60,8	68,0

TURIZMUS

11.13. tábla Magyarországra érkező külföldi látogatók főbb országok szerint

Ország	(ezer fő)		
	2010	2011	2012
Szlovákia	8 404	8 825	9 971
Románia	7 614	7 575	7 901
Ausztria	6 696	6 649	7 233
Németország	3 135	3 026	3 188
Szerbia, Montenegró, Koszovó	2 329	2 964	2 658
Ukrajna	1 819	1 831	1 863
Lengyelország	1 540	1 331	1 603
Bulgária	1 191	1 380	1 443
Csehország	1 003	916	1 041
Horvátország	868	934	756

11.14. tábla A Magyarországra látogató külföldiek száma és kiadása az utazás célja szerint, 2012

Motiváció	Látogatók		Látogatók kiadása	
	száma, ezer fő	megoszlása, %	milliárd forint	megoszlása, %
Szabadidős turizmus	13 489	31,0	689	58,7
Ebből:				
rokon-, barátlátogatás	4 472	10,3	146	12,4
gyógy- és egészségturizmus ^{a)}	1 961	4,5	142	12,0
Üzleti turizmus	1 390	3,2	120	10,2
Ebből:				
konferenciaturizmus	127	0,3	12	1,0
Turisztikai motiváció összesen	14 879	34,2	809	68,9
Tanulás	340	0,8	31	2,6
Vásárlás	10 571	24,3	147	12,5
Munkavégzés	2 034	4,7	87	7,4
Áttutazás	15 527	35,6	98	8,4
Egyéb	214	0,5	3	0,3
Nem turisztikai motiváció összesen	28 686	65,8	366	31,1
Mindösszesen	43 565	100,0	1 175	100,0

^{a)} A gyógykezelés, egészségmegőrzés motiváció a következő részmotivációkat tartalmazza a 2012. évi kérdőív motivációs listájának kibővítését követően: gyógykezelés, egészségmegőrzés, plasztikai és egyéb műtéti beavatkozások, valamint fogászat.

17. Átlagos tartózkodási idő a kereskedelmi szálláshelyeken, 2012 (éjszaka)

11.15. tábla A vendéglátóhelyek eladási forgalma

Év	Kereskedelmi	Munkahelyi	Összesen
Megoszlás, %			
2010	84,6	15,4	100,0
2011	86,0	14,0	100,0
2012	86,2	13,8	100,0
Volumenindex, az előző év = 100,0			
2010	96,9	110,1	98,7
2011	97,5	86,4	95,8
2012	100,3	97,1	99,8

11.9. ábra A kereskedelmi szálláshelyek vendégéjszakáinak területi megoszlása, 2012

KISKERESKEDELEM

11.10. ábra A kiskereskedelmi forgalom volumene
(2005 = 100%)

11.16. tábla A kiskereskedelmi forgalom alakulása, 2012

(%)

Megnevezés	A forgalom megoszlása	A forgalom változása az előző évhez képest
Élelmiszer- és élelmiszer jellegű vegyes	45,4	-0,9
Ebből:		
élelmiszer jellegű vegyes	40,9	-1,2
élelmiszer-, ital-, dohányáru	4,4	+2,1
Nem élelmiszer	35,6	-3,5
Ebből:		
iparcikk jellegű vegyes	3,0	-0,2
textil, ruházati és lábbeli	4,9	+1,6
bútor, műszaki cikk	11,6	-11,0
könyv, számítástechnika, és egyéb iparcikk	8,6	-3,1
gyógyszer, gyógyászati termék, illatszer	6,0	+0,5
csomagküldő és internetes	1,1	+37,1
Üzemanyag	19,0	-2,5
Kiskereskedelem összesen	100,0	-2,2

18. Kiskereskedelmi forgalom volumenindexe, 2012

(előző év=100,0)

11.11. ábra Az üzemanyagok fogyasztói árának és forgalmának alakulása

(előző év azonos időszaka = 100%)

11.12. ábra A bevásárlóközpontok és hipermarketek számának alakulása

BG, CY 48,0

12. Környezet

12.1. tábla Környezeti adatok

Megnevezés	2009	2010	2011
Erdőterület, ezer hektár	1 913	1 922	1 928
Az összes települési, közüzemileg tisztított szennyvíz, millió m ³	507,5	553,4	473,5
A legalább biológiailag tisztított települési szennyvíz aránya, %	75,7	96,8	98,1
Települési szilárd hulladék, kilogramm/fő	430	403	382
Hulladékgyűjtésbe bevont lakások aránya, %	92,2	92,3	91,3
Szén-dioxid (bruttó) kibocsátás, kilogramm/fő	5 098	5 168	5 008
Nem metán illékony szerves vegyületek kibocsátása (NMVOC), kilogramm/fő	14	11	10
Kén-dioxid kibocsátás, kilogramm/fő	6	3	4
10 µm átmérőnél kisebb szilárdanyag (PM ₁₀) kibocsátása, kilogramm/fő	6	4	4

PL 39,0

RO 35,0

HU 31,0

12.1. ábra A települési szilárd hulladék gyűjtése és kezelése, 2011

19. A városok egy köbméter levegőjében fellelhető 10 µm átmérőnél kisebb szilárdanyag (PM₁₀) (mikrogramm)

12.2. tábla Energiafelhasználás

Év	Összesen		Egységnyi GDP-re jutó felhasználás, előző év = 100,0
	petajoule	előző év =100,0	
2010	1 085,0	102,8	101,5
2011	1 053,1	97,1	95,5
2012	999,3	94,9	96,5

12.2. ábra Az unió és tagországainak energiafüggősége, 2011*
(a nettó import aránya a bruttó belföldi fogyasztáson belül)

* Dánia nettó exportőr.

Víz

Az ENSZ 2010-es közgyűlésén döntött arról, hogy 2013-ban a Vízügyi Együttműködés Nemzetközi Éve lesz. Az év számos rendezvénye közül kiemelkedő októberi Budapest Víz Világtalálkozó (<http://budapestwatersummit.hu/>) célja, hogy hozzájáruljon a vízzel kapcsolatos fenntartható fejlődési célok kidolgozásához, és konkrét iránymutatást adjon a világ 2015 utáni fejlesztéspolitikai prioritásainak meghatározásához.

A KÉSZLETEK ÉS AZ IGÉNYEK MENNYISÉGE KÖZELÍT EGYMÁSHOZ

Mióta az ember kijutott a világűrbe, kék bolygóként is emlegetjük Földünket. A mintegy 1400 millió köbkilométernyi vízmennyiség ugyan bolygónk tömegének csak 1%-át teszi ki, felületének azonban több mint héttizedét borítja. Emberi fogyasztásra ebből az óriási mennyiségből mindössze 35 millió köbkilométer (2,5%) alkalmas. A vízkészletekkel való gazdálkodás csak akkor tartható fenn, ha mindössze a Nap energiája által hajtott óriási desztillációban körforgó vízmennyiséget – 400 ezer köbkilométer/év – használja az emberiség. Ennek a mennyiségnek is nagy része „elveszik” – az óceánokba hullik, a sarki jeget vagy a gleccsereket táplálja, nem hozzáférhető (lakatlan őserdők) vagy szennyezések miatt kiiktatódik –, a ténylegesen hasznosítható **megújuló vízkészlet** megközelítőleg **2 ezer köbméter** marad évente bolygónk minden egyes lakójára. A **vízigeny** ugyanakkor **600–1000 köbméter/fő**. A kisebb érték akkor adódik, ha az ember napi ivóvíz- és fiziológiai fogyasztásából kiindulva (a veszteségeket és a pazarlást is számolva 60 köbméter/év) a jelenleg jellemző kétszer annyi ipari és hétszer annyi mezőgazdasági felhasználással számolunk. A magasabb fogyasztás a napi táplálékigényt (2000 kcal/fő) veszi figyelembe, ami a táplálékul szolgáló növények és állatok természetes vízfelvételét is tartalmazza. Az 1000 köbméter/fő egyben stresszhatár is, alatta a szűkösség miatt a gazdálkodás egyre nehezebbé válik. Az ökológiai lábnyom mintájára létezik a vízlábnyom is, ez globálisan, becslések szerint 1240 köbméter/fő/év (az Egyesült Államokban 2480, Kínában 700 köbméter/fő/év).

Az igények és a készletek mennyisége vészesen közelít egymáshoz. A fejlődésből adódó nehézségek (a bolygónk lélekszámának gyarapodásával együtt járó ipari,

mezőgazdasági és háztartási vízigények növekedése, az urbanizáció, a szennyvízkezelés gyakori megoldatlansága, valamint a mind erőteljesebben érzékelhető klímaváltozás) miatt vízkészleteink egyre szűkösebbek.

1. ábra A Föld lakosságának vízzel való ellátottsága

Forrás: WHO/UNICEF Joint Monitoring Programme (JMP).

Mind a készletek, mind az igények területi, valamint időbeli eloszlása nagyon változatos, és a kettő gyakran nem esik egybe. Jelenleg a Földön közel 800 millió embernek az egészséges ivóvízhez, 2,5 milliárdnak pedig a tisztálkodási lehetőségekhez való hozzájárása akadályba ütközik. A vidéki népesség helyzete kedvezőtlenebb: megfelelő mennyiségű ivóvízhez 81%-uk, tisztálkodásra, főzésre szolgáló vízhez 47%-uk jut hozzá, szemben a városlakók 96, illetve 80%-ával.

1. tábla Egyes élelmiszerek megtermelésének vízigénye

Élelmiszer	Vízigény, liter
1 darab alma	70
150 gramm marhahús	2 025
100 gramm zöldség	20
1 szelet kenyér	40
1 hamburger	2 400

Jellemzően a szegényebb régiók küzdenek a legnagyobb vízhiánnyal, jelenleg a legveszélyeztetettebb országok: Szomália, Szudán, Nigéria, Irak, Pakisztán, Üzbegisztán, Egyiptom, Türkmenisztán és Szíria, a legjobb vízellátottsága pedig Izlandnak, Norvégiának és Új-Zélandnak van. Magyarország a közepesen kitett országok közé tartozik.

VÍZ ÉS FENNTARTHATÓSÁG

A vízzel összefüggő nehézségek egyre összetettebbé válnak, és a hagyományos vízgazdálkodás egyre kevésbé alkalmas megoldásokra. A fenntarthatóság kérdésébe ütközünk, amikor ezek a nehézségek összekapcsolódnak olyan, szintén határokon átívelő, az emberiség számára egyre sürgetőbbé váló problémákkal, mint a túlnépesedés, az élelmiszer-ellátás, a természetvédelem, a növekvő társadalmi különbségek.

Az emberiség rendelkezésére álló vízmennyiség változatlan ugyan, ám a folyamatos népességnövekedés fajlagos

VAN MÉG ESÉLY A FENNTARTHATÓSÁGRA?

Ezt a kérdést teszi fel az európai irodáját Koppenhágában üzemeltető, globális, elsősorban „zöld” kérdésekkel foglalkozó Worldwatch Institute legutóbbi (2013. évi) jelentésének címében is. Az ENSZ Környezet és Fejlődés Világbizottságának rövid meghatározása szerint „A fenntartható fejlődés olyan fejlődés, amely kielégíti a jelen szükségleteit, anélkül, hogy veszélyeztetné a jövő nemzedékek esélyét arra, hogy ők is kielégíthessék szükségleteiket.” Efelől egyre több szakemberben ébrednek kétségek itthon és szerte a világban, sokan egyszerűen paradoxonról beszélnek. A népesedési, klíma- és erőforrás-válsághoz csatlakozó pénzügyi válság különösen felerősítette a kétségeket. Abban azonban mindenki megegyezik, hogy az emberiségnek – különösen a szerencsésnek számító fejlett részének – a takarékoság alapjaiban új formáit kell kialakítania, saját túlélése érdekében.

mennyiségét vésszesen csökkenti (a 20. század elején még 27 ezer köbméter jutott minden földlakóra évente). Az igények növekedését nem elsősorban a személyes, sokkal inkább a táplálékigényt kiszolgáló mezőgazdasági szükségletek bővülése okozza. José Graziano da Silva, a FAO főigazgatója szerint a mezőgazdaság kezében van a kulcs a **fenntartható vízgazdálkodáshoz**. A takarékoságnak sok, eddig is ismert útja létezik: korszerű öntözési rendszerek bevezetése, tározók építése, újrahaznosítás, a vízbázisok védelme. Hamarosan szükség lesz azonban új takarékosági formák keresésére is. A szakértők közül sokan már egy másfajta, kevésbé intenzív – és egyben kevésbé vízigényes – mezőgazdaságra való áttérést sürgetnek. Ennek általános elterjesztése a fejlődő világban anélkül mérsékelhetné az intenzív élelmiszer-termelés növekedése ellenére is növekvő élelmiszerhiányt, hogy a vízfogyasztást számottevően megemelné. A szennyvíz cél szerinti szétválasztása és felhasználása, a tengervíz alapú táplálkozás lehetőségeinek mélyebb kiaknázása, a nagytérségi, zárt körforgások tanulmányozása és a változásokhoz elengedhetetlen intézményi reform is további lehetőségeket rejt magában. A fejlett világ vízpazarlása – kertek, golfpályák öntözése, WC – sem sokáig tartható már.

A világnak vannak olyan térségei, ahol a kényszer szülte vízzel kapcsolatos innováció már ma is figyelemre méltó. Szingapúrban a Malajziából importált vizet, az ultratisztává kezelt szennyvizet és a sóatlanított tengervizet elegyítik, majd osztják szét a hálózatban, és már óvodáskortól szigorú takarékoságra nevelnek. A Föld legnépesebb országának, Kínának az élelmiszer-biztonsága is a víztől függ. Importfüggőségét csak öntözési kapacitásának növelésével csökkentheti, aminek viszont súlyos környezeti következményei lehetnek (és már vannak is), míg az import szabadjára engedése növeli kiszolgáltatottságát, ugyanakkor megemeli az exportőr országban is a vízkivételt.

A MAGYAR VÍZHELYZET ELLENTMONDÁSOS

Magyarország a Föld egyik legzártabb medencéjében fekszik, és jelentős, ám igen **sebezhető** vízkészletekkel rendelkezik. Az egy főre jutó vízkészlet mintegy 12 ezer köbméter évente, Európában az egyik legmagasabb. Az országon belüli lefolyásból eredő saját készlet azonban csak 600 köbméter/fő évente, az egyik legalacsonyabb a kontinensen.

2. ábra A megújuló vízforrások hosszú idősoros éves átlaga

Az országhatárainkon túlról érkező víztömeg, valamint a csapadék eloszlása időben és területileg is rendkívül egyenetlen, ami árvizeket, belvizeket és aszályt okoz. Természetföldrajzi adottságaink Európa árvizektől egyik leginkább veszélyeztetett országává tesznek bennünket. Az ország síkvidékeit – főként az Alföldet és különösen a Tisza völgyét – az árvizek mellett gyakran sújtja az aszály és a belvíz is. Az Alföldön szinte mindenhol, az északi, a nyugati és a déli országrészben pedig szűkebb körzetekben fordulnak elő olyan települések, ahol az ivóvíz minősége valamilyen szempontból kifogásolható. A legnagyobb gondot a vizek – főleg a dél-alföldi artézi kutak – arzéntartalma jelenti. Ez közel másfél millió embert érint, míg a vezetékes ivóvízben levő ammóniumion határértéket meghaladó mennyisége 2,5 millió honfitársunk egészséges ivóvízhez jutását korlátozza.

Az ezredforduló óta az ország valamennyi települését bekapcsolták a **közüemi ivóvízhálózatba**. A lakások ellátottsága ez alatt 92-ről 95%-ra emelkedett. A közüemi szennyvízhálózat kiépítettsége nem éri el ezt a szintet, de a fejlődés jelentős. A települések csatornaellátottsága 2000 óta 27-ről 56%-ra nőtt, 2011-ben 1391 teljesen csatornázatlan helység volt az országban. Egy évtizede a lakások feléből, 2011-ben már közel háromnegyedéből (73%) távozott a használt víz a közüemi szennyvízhálózaton keresztül. A vízbázisok tisztaságát alapvetően befolyásolja, hogy a hálózaton elvezetett szennyvizet milyen mértékben sikerül megtisztítani, illetve az, hogy a közcsatornával nem rendelkező háztartások szennyvizével mi történik. Ez utóbbi az ún. települési folyékony hulla-

dék, mennyisége a csatornázottság bővülésével párhuzamosan egyre kevesebb lett, a tíz évvel ezelőtti 6,1 millió köbméterrel szemben 3,7 millió köbméter. Ennél is nagyobb mértékben – kevesebb mint a tizedére – csökkent a közcsatornán elvezetett, de nem vagy legfeljebb mechanikailag kezelt települési szennyvíz mennyisége.

2. tábla Közütemi vízellátás, szennyvízelvezetés és -tisztítás

Mutató	2000	2011
Termelt vízmennyiség, ezer köbméter	721 362	600 116
Háztartások részére szolgáltatott vízmennyiség, a közkifolyókon át szolgáltatott vízmennyiséggel együtt, ezer köbméter	388 062	340 156
Vízvezeték-hálózat hossza, ezer kilométer	62	66
Településekre kiszállított ivóvíz, köbméter	580	3 481
Szennyvízhálózaton elvezetett szennyvíz, ezer köbméter	530 484	475 159
Biológiailag tisztított szennyvíz aránya, %	58,5	97,8
Lakossági átlagos vízdíj, forint/köbméter	138	316
Szennyvízelvezetés és -tisztítás lakossági átlagos díja, forint/köbméter	110	362

A közüzemi vízellátásból származó, a lakosság által felhasznált víz és ebből következően a keletkezett szennyvíz mennyisége a rendszerváltást követően meredeken, majd enyhébben csökkent. 2011-ben a háztartásokban, a közüzemileg szolgáltatott vízből az 1990. évihez képest 40%-kal kevesebbet használunk, és 46%-kal kevesebb – nemcsak lakossági eredetű – szennyvizet gyűjtenek össze a közüzemi szennyvízgyűjtő hálózaton, a hálózat hosszának növekedésének ellenére. E fenntarthatósági szempontból kedvező változás legvalószínűbb oka a víz- és csatornadíjak 20 év alatt mintegy harmincszorosára történő emelkedése, de ebben a környezetvédelmi tudatosságnak is szerepe lehet. A lakossági közüzemi víz- és csatornadíj magas a keresetünkhöz képest, a háztartások bevételeinek 3–4%-a. A fejlett országokban a hálózat fenntartásának költsége a díjból 2, míg hazánkban 0,2%-ot tesz csak ki. A fogyasztáscsökkenés miatt a némileg túlméretezett és elöregedett hálózatban pang a víz, ami a betáplált, az ország területének kétharmadán kiváló minőségű víz tisztaságát rontja.

A MAGYAR VÍZGAZDÁLKODÁS STRATÉGIAI FELADATAI¹

- *A vízközművek törvényi szabályozása, a tulajdonosi és a szolgáltatási struktúra ellentmondásainak feloldása.*
- *Pontos közműnyilvántartás, vagyoneértékelés.*
- *Az elmaradt rekonstrukciók érdekében a vízdíj szabályozásának újragondolása.*
- *Az elbanyagolt hálózat nemcsak a minőséget rontja, de a szivárgás miatt a veszteségeket is emeli.*
- *Az aszálykárrok csökkentése érdekében a vizek gyors levezetése helyett a víztárolás ösztönzése, a csapadékvíz (évente 56 köbkilométer) hasznosítása, akár dombvidéki tározók építésével.*
- *Az árvizek tározókban raktározása. (A 2003-as Vásárbelyi-tervbe foglalt 12 tiszai tározóból csak 2 épült meg.)*
- *A további takarékosagra ösztönző propaganda.*

¹ *Forrás:* Magyarország vízgazdálkodása: helyzetkép és stratégiai feladatok. Magyar Tudományos Akadémia, Budapest, 2011.

A vízzel való gazdálkodás átgondolását több tényező is befolyásolja. Várhatóan előbb-utóbb újra növekedni fog a vízfogyasztás – amit az ökológiai szemlélet terjedése fékezhet –, mivel a válság utáni fellendülés fokozza majd a vízkészletek felhasználását. Súlyos következményei lehetnek az éghajlatváltozásnak is: a mediterrán jelleg felé közeledés és a szélsőségeség ugyanis még egyenetlenebbé teheti a csapadékeloszlást, vizeink járását.

VISSZATÉRÉS EGY VIZES ÉLETFORMÁHOZ: ŐS-DRÁVA-PROGRAM

A Kárpát-medencében a folyószabályozások megkezdése előtt tartósan vagy időszakosan óriási területek voltak elöntve kanyargó folyóink mentén. A szabályozást (18–19. század) végső soron a népesség növekedése, a mezőgazdasági művelés terjedése, a biztonságos lakóhely és hajózás igénye kényszerítette ki. Következményei azonban nem egy esetben újabb megoldandó problémákat vetettek fel. Az Ormánság mind a mai napig az ország legnagyobb nedves síksága, központjában a Drávával. A szabályozás előtti – az ártéri gazdálkodás kulcselemének tekintetű – fokgazdálkodás a folyó természetes mozgásához alkalmazkodó, áradásait kihasználó művelési mód volt, melynek központjában a hal- és legelőgazdálkodás, a vadászat, az erdőhasználat állt. A folyószabályozás, a mocsarak lecsapolása, az erdők kivágása ezt a Dráva vízjárásával összefüggő, körforgáson alapuló harmonikus állapotot szüntette meg. Az Ős-Dráva-program alapja a táj még lehetséges mértékű rehabilitációja, és erre épülve működőképes gazdaság és életfeltételek megteremtése. Első lépésként négy mellékágot kapcsolnának vissza a Dráva vérkeringésébe,² részben visszaállítva a folyószabályozás előtti áramlási viszonyokat és a vízpart élővilágát. Így a jelenleg túlsúlyban lévő szántóföldek egy részéből újra erdős területek, mezők, legelők, kertek, gyümölcsösök válhatnak, hagyományos gazdálkodási formák támadhatnak fel (gomba-, gyógynövénygyűjtés, méhészet, legeltető állattartás).

² A határ horvát oldalán az unió INTERREG-programjának keretében is végeznének egy hasonló beavatkozást a Vuka folyó egyik holtágán. Az INTERREG-támogatások olyan határok által kettészelt, de földrajzilag egységes területekre kerülnek, ahol a határos államok együttműködnek bizonyos problémák megoldása érdekében.

Budapest fürdőváros

„A gyógyfürdők afféle nedves kolostorok, ahol zavartalanul átadhatod tested és lelked a józan és méltányos pihenésnek.”

(Márai Sándor)

„A Császárhoz igazi úszók járnak. A Lukácsba főként ügyvédek. (...) A Millenáris strandon a hetedik kerület. A Palatinus strandon bájos lánykák lovagjaikkal. A Csillaghegyen hivatalnok néni és gépíró kisasszonyok. A Széchenyiben polgári családok sok-sok gyermekkel. Ennek közönsége naponta háromszor-négyszer kicserélődik, úgyhogy naponta hat-hétezer fürdőző is akad. A Római fürdő a trikók kolibri-színeiben tündököl.” E mondatokkal merevítette ki Kosztolányi Dezső a főváros vizes közösségi életét 1930-as Budapest fürdik című cikkében. Ezt a színes világot ölelte fel a „Budapest fürdőváros” koncepció is, amely az 1930-as években nyert széles körű támogatottságot. A magyar fővárost a Nemzetközi Fürdőszövetség állandó helyszínéül is megválasztották 1937-ben, mondván, hogy „egyetlen város sem tarthat igényt erre több joggal, mint Budapest, melyet a természet pazar bőkezűséggel halmozott el kitűnő hatású gyógyvizekkel.” A kezdeményezés – amit ugyan derékba tört a második világháború – túlélte a politika viharait. A hévíz mind a mai napig a főváros arculatának sarkalatos eleme, turizmusának húzóirányzata. **A világ fővárosai közül Budapest rendelkezik a legtöbb termál- és gyógyvízkúttal.** 118 fúrt és természetes forrást jegyeznek területén, ezek összesen napi 30 ezer köbméter, azaz 70 millió liter vizet bocsátanak ki. A vizek ásványianyag-tartalma és hőmérséklete változó, 21–78 Celsius-fok közötti, összetételüktől függően alkalmazzák gerincbántalmak, ízületi és érrendszeri problémák, ortopédiai elváltozások és sérülések gyógyítására, a csontrendszer mészhiányának pótlására, illetve benulásos megbetegedések utókezelésére. Ivókúraként gyomor- és vesebántalmak ellenszereként használják. A gyógyhatáson túl a hévizekre épülő sokszínű intézmények a legváltozatosabb funkciókat látták el a történelem során: szolgáltak sportok, játék, szórakozás, vallási rituálék, tisztálkodás vagy éppen szerelmi légyottok színtereként éppúgy, mint az értelmiség találkozóhelyeként.

HULLÁMZÓ TÖRTÉNELEM

A budai hegyek lábánál fakadó forrásokkal már a rómaiak köz-, katonai és magánfürdőket tápláltak. A régészeti ásatások 14 merítkezőhely maradványait tárták fel. A mai Flórián téren például az egykori katonai fürdőkórház romjai is megtekinthetők. A Római Birodalom széthullása után a népvándorlás viharai elsöpörték Aquincum thermáit. A barbár törzsek bűnös szokásnak vélték a márványmedencékben való lubickolást. A fürdőkultúra a kereszténység felvétele, illetve a magyar királyság megalakulása után indult ismét fejlődésnek. A 12–13. században a johanniták fürdőkórházat működtetettek a Duna partján, ahol a Szentföldről visszatérő sebesült és beteg kereszteteket ápolták. A Gellért-hegy lábánál, a mai Rudas közelében épült fürdőkórházban, a Szent Erzsébet ispotályban egyebek között orbáncot és leprát is gyógyítottak hévizes kezeléssel.

I. Mátyás korában az arisztokrácia kiváltságaként működtek a királyi fürdők. A várból boltozatos folyosó vezetett a Rác medencéihez, amely a koronás fők egyik kedvenc mulatóhelyeként szolgált. Az udvarba messziről érkező vendégek gyakran jelentős összegekért cserébe tértek vissza a gőzfürdőkhöz, a legkülönbözőbb luxuscikkekkel, például aranyból készült fogmosó pohárral, drága illóolajokkal felszerelve. A parasztok és szőlősgazdák a budai Felhívás gödreiben felgyűlő „csodamód gyógyító erejű” meleg vízében áztathatták magukat.

A török hódoltság idején a termálfürdőkhöz kívül vallási célokra alkalmas gőzfürdőket, úgynevezett hamamokat is létrehozottak. A budai Rudas, Rác, Király és Császár kupolás medencés helyiségeinek többsége máig fennmaradt. A korszak legjelentősebb török fürdője ma az Irgalmasok Veli fürdője néven működik. A törökök örökségüként hátrahagyott fürdőházak 1686 után kincstári tulajdonba kerültek. Később egyenként, jutalom gyanánt adományozták el az udvarnak tett szolgálatokért, így magánkézben működtek tovább.

Az orvostudományok, a balneológia és a mélykúti fűrási technika vívmányai a 18–19. században új lökést adtak a fejlődéshez. Megindult az ásványvizek széles körű feltárása. 1812-ben Kitaibel Pál javaslatára kezdték összegyűjteni a gyógyerejük-ről szóló adatokat. A fürdők elterjedését 1876-ban törvényben rögzített adómentességgel segítették, népszerűsítésüket országos egyesület vette kézbe. A felvilágosodás és a reformkor szintén a fürdőkultusz malmára hajtotta a vizet. A tisztálkodási

A Rudas fürdő a török hódoltság idején

szolgáltatások – az orvosi szolgáltatások mellett – a gyógyfürdő-kultúra részeként jelentek meg. Kialakult a fürdőben való viselkedés illemkódexe is. A kor szigorú erkölcsi kívánalma szerint jobbára több rétegben, állig felöltözve lehetett a vízbe bocsátkozni. Csak a ledérebb nőszemélyek hagyták el a fűzőt és a fekete selyemharisnyát, amikor a vízbe merészkedtek. A 64 szobás, kávéházzal és táncteremmel kiegészített Császár fürdőt korai társasági életének központjaként tartották számon. A mai Gellért helyén álló Sáros fürdőben, a szegényebbek kedvelt szórakozó-

BUDAPEST TÖRTÉNELMI GYÓGYFÜRDŐI

Gellért gyógyfürdő • Területén feltörő „csodálatos hatású” vízről már a 15. században is megemlékeztek. A török időkben az egyik legnagyobb hozamú és legforróbb forrásként tartották számon. A 17. században Sáros fürdőnek nevezték a medencék feekén leülepedett, a forrásvízzel

feltörő finom forrásiszap miatt. 1917-ben helyére a Gellért szálló és gyógyfürdő épült. 1927-ben hullám-, majd 1934-ben pezsgőfürdővel egészült ki. A második világháborúban a fürdő női részlege súlyosan megsérült, az épületet 2007-ben újjították fel. Napjainkban komplex gyógyfürdőellátást biztosító részleggel rendelkezik.

helyén a rosszéletű nők kínálta bájok és az italozás is hozzátartozott a fürdőzéshez. A Rudas szomorú statisztikáról hírhedt: itt esett meg a 19. század második felének legtöbb öngyilkossága, a Porzó álnéven publikáló Ágai Adolf krónikái szerint.

Számos intézmény a **20. század első felében nyerte el** mai pompáját, így a Czigler Győző tervei alapján épült Széchenyi és – az egykori Sáros helyén – a szecessziós stílusú Gellért gyógyfürdő is. A nagy költségvetésű beruházások nyomán a turizmus is felvirágzott. A korabeli statisztikák szerint 1930-ban közel 10 ezer külföldi látogatott fürdőzés céljából a magyar fővárosba, főként németek, osztrákok. A gyógyvendégeket fürdőkülönvonatok hozták Budapestre. A reprezentatív paloták árnyékában egyre nagyobb teret nyert a strand- és uszodakultusz is. A kültéri lubcikolást lehetővé tevő komplexumok – mint az 1919-ben elkészült Palatinus – szintén a hévizeket használták. A Hajós Alfréd tervei alapján épült Nemzeti Sportuszoda is megnyitotta kapuit 1930-ban, a Margitszigeten.

A **második világháború** során súlyos károkat szenvedett fürdőket a viláégést követően államosították. A nagyváros periferiáján – Csepelen, Albertfalván, Újpesten, Cinkotán – épülő új létesítmények e negyedek kedvezőtlen fürdőszobaelátottsága miatt tisztálkodási funkciót láttak el. A munkásosztály és a sportoló ifjúság igényeinek kielégítésére jelentős strand- és uszodafejlesztés is kezdődött. 1948-ban nyílt meg

Király gyógyfürdő •

A török időkben létesült fürdőt a forrásoktól messze létesítették, hogy egy esetleges ostrom idején a várfalon belül is megmártózhassanak. Vizét akkor is és ma is a jelenlegi Lukács fürdő környékéről biztosították. 1796-ban a König család birtokába került, neve és mai formája is tőlük származik. A második világháborúban megromgálódott, 1950-ben teljesen felújították.

A Palatinus strandfürdő az 1930-as években

a Szabadság, mai nevén Dagály fürdő, amelyet nemes egyszerűséggel Néplavórnak becéztek. Kávéház híján az uszoda a társas és értelmiségi élet fontos találkozópontjává vált a kései Kádár-korban. A Lukács fürdőt például sokáig korának szellemi felüdülő helyeként tartották számon.

A **rendszerválás után** ismét rekonstrukciós hullám indult a főváros műemléki gyógyfürdőiben. Megújult a Széchenyi, a Lukács és a Gellért is. Az uniós normáknak megfelelően a medencéket szűrő-forgató berendezésekkel látták el. Az ezredfordulót megelőző években a fürdőket már nemcsak a meleg

Rác gyógyfürdő • A török kori leírások különböző neveken emlékeznek meg az egykor a Rác fürdő helyén álló fürdőről. Mai nevét a környéken élő rácokról (azaz szerbekről) kapta, németül a Raitzenbad elnevezést viselte. A második világháború súlyos károkat okozott az épületegyüttesben, később – részben az Erzsébet híd újjáépítése miatt – több épületrészt elbontották. 1963-ig ideiglenes felújítással

működött, majd két évre bezárták, és 1965-ben nyitották meg újra. Az 1980-as években a kupolacsarnokokat már nem használták, a fürdő állapota egyre romlott. A fürdőt 2002-ben felújítás miatt ismét bezárták. Noha a teljes körű rekonstrukció lezajlott, a létesítmény 2013 nyarán még nem üzemelt.

vízben sakkozó nyugdíjasok képével azonosították, köszönhetően a Rudasban zajló Cinetrip néven futó, mozizással egybekötött mulatságoknak, melyekről többek között a CNN és a BBC is filmet forgatott. Az ifjabb generációk igényeit szolgálják az új, csúszdákkal felszerelt, látványos vízi attrakciókat ígérő élményfürdők és aquaparkok is.

BUDAPEST KÖZFÜRDŐI

A budapesti közfürdők mellett, hogy jelentős idegenforgalmi vonzerejüknek köszönhetően nagy szerepet játszanak a főváros nemzetgazdasági teljesítményének élénkítésében, jótékonyan szolgálják a lakosság életminőségének, egészségi állapotának javítását, valamint egészségtudatos életmódra való nevelését is. A magyarországi, így a budapesti közfürdők létesítését és működését, az infrastrukturális feltételeket és a nyújtható szolgáltatások körét rendelet szabályozza, megteremtve ezzel a minél zavartalanabb fürdőzés lehetőségét.

2011-ben összesen 62 közfürdő (a továbbiakban: fürdő) működött Budapesten, az ország fürdőinek 13%-a. A **fővárosi fürdők** többsége (57%-a) kizárólag állandóan, 27%-uk csak idényszerűen üzemelő egységekkel rendelkezett, az intézmények 16%-ában pedig állandóan és idényszerűen használható medencék is várták a fürdőzni vágyókat. Az intézmények mintegy kétharmada önállóan, a saját területén működött,

Rudas gyógyfürdő • Környéke IV. Béla király idejében, a tatárjárás után indult fejlődésnek. A johanniták fürdővel kiegészített ispotályt építettek a mai helyén. A Rudas fürdő 1566–1572 közötti felépítése Szokoli Musztafa budai pasa nevéhez köthető. Buda felszabadítása

utáni évszázadokban fokozatosan bővítették, átépítették. 1896-ban nyitották meg az uszodacsarnokot, 1928-ban hivatalosan is gyógyfürdővé nyilvánították. A Rudast 1936-tól csak férfiak látogathatták, 2005-ben – miután befejeződött a fürdő felújítása – bevették a külön női napot, valamint koedukált fürdősi napokat.

26%-uk valamely szálláshely, 9,7%-uk pedig más szolgáltató területén folytatta tevékenységét. A budapesti fürdők, strandok és uszodák összes alapterülete megközelítette a 643 ezer négyzetkilométert, amelynek hattizede gondozott zöldterületként állt a fürdőzők rendelkezésére.

A fővárosi **fürdők típusuk szerint** lehetnek gyógyfürdők, termálfürdők, élményfürdők, uszodák, tanuszodák, strandok és egyéb, az iménti típusokba be nem sorolható fürdők. Fontos azonban megjegyezni, hogy egy intézmény több fürdőtípusnak is otthont adhat. A budapesti fürdők közel hattizedében csak egyféle fürdőtípus található, ezek közé főként azok a gyógyfürdők, uszodák és tanuszodák tartoznak, amelyek jellegüknél, illetve a környék beépítettsége miatt nem tartják szükségesnek, illetve nem tudják bővíteni szolgáltatásaikat. A fővárosi fürdők esetében is megfigyelhető az a nemzetközi tendencia, hogy a forgalom bővülése érdekében lehetőségeikhez mérten próbálják maximálisan kielégíteni az eltérő igényű és korösszetételű vendégkör igényeit. Ennek érdekében 2011-ben a fürdők valamivel több mint negytizedének területén több fürdőtípus is megtalálható volt, ezen belül 18%-uk két-, 16%-uk háromfélét is szerepeltetett kínálatában, a fürdők közel 10%-ának vendégei pedig egy területen belül négy vagy annál több fürdőtípus szolgáltatásait is élvezhették. A fővárosi fürdők mintegy kétharmadának területén működött uszoda, de a tanuszodával

Szent Lukács gyógyfürdő • Történelmi források szerint a betegápolással foglalkozó Szent János-lovagok, majd a rodoszi és máltai lovagrendek már a 12. századtól fogva létesítettek fürdőket a területén. Nemzetközi híré gyógyfürdővé fejlesztése Palotay Fülöp nevéhez fűződik, aki miután 1884-ben megvásárolta a kincstártól, gyógyszállóval, modern vízgyógyászati osztállyal és új uszodával egészítette ki az intézményt. A világ minden tájáról érkeztek ide a gyógyulni vágyók, akik a sikeres kúrát követően márvány hálatáblákat

helyeztek el a fürdő udvarának falán. A fürdő ivócsarnoka 1937-ben épült. Budapesten 1979-ben a Lukács fürdőben jött létre az első komplex gyógyfürdőellátást biztosító részleg (nappali kórház). 1999-ben az uszodai szabadtéri medencéit korszerűsítették.

rendelkező intézmények aránya is megközelítette a 40%-ot. A fürdők 15%-ában élményfürdők szolgáltatásait is igénybe vehették a vendégek, a létesítés és a működtetés területén is szigorú szabályozások alá tartozó gyógy- és termálfürdő részzel is rendelkező intézmények száma a fővárosban 18, illetve 8 volt.

A **fürdők által kínált szolgáltatások** közül az egészségmegőrzésre irányulókat főként a gyógyfürdők területén vehetők igénybe. A budapesti fürdők közül 8-ban végeztek orvosi vizsgálatokat, különféle gyógykezelésekben pedig 13 intézmény vendégei részesülhettek 2011 folyamán. A gyógykezelések közül a hidroterápia mind a 13 fürdő kínálatában szerepelt, balneoterápiát 12, mechanoterápiát 11 intézményben végeztek, elektroterápia segítségével 7, inhalációval 3, reflexológiával és fotóterápiával 1–1 fürdő vendégei gyógyulhattak. A könnyebben engedélyeztethető szolgáltatások közül wellness kezeléseket 15 fővárosi fürdőben végeztek, szaunát pedig 41 budapesti intézményben használhattak a pihenni, relaxálni vágyók. A vendégkör minél szélesebb körű kiszolgálása érdekében a fürdők többsége egyre több szolgáltatást kínál. A fővárosi fürdők közül mindössze 10 olyan működött 2011-ben, amelyek a fürdőzési alapszolgáltatásokon kívül semmilyen más szolgáltatással nem kedveskedtek vendégeiknek. Lényegesen magasabb volt (35%) azonban azon

GYÓGYKEZELÉSEK

A **balneoterápia** elnevezése a latin *balneum* (fürdő) szóból ered, és gyógyvizekkel történő gyógyítást jelent; magában foglal minden gyógyvízzel, termálvízzel történő kezelést, de idetartoznak az ivókúrák, az inhalálás, az iszapkezelések és a szénsavas fürdők is.

A **hidroterápia** a közönséges vízzel történő gyógyászati eljárások összessége, amelyek a víz fizikai jellemzőit (hőmérséklet, felhajtóerő, nyomás) használják ki. Idetartozik a súlyfürdő, a víz alatti vízszugármasszázs stb.

Mechanoterápia alatt azoknak az eljárásoknak az összességét értjük, amelyeknél mechanikai energiát állítunk a gyógyítás szolgálatába; ilyen például a gyógytorna és a masszázis.

Az **elektroterápia** során gyenge elektromos impulzusok segítségével stimulálják a szöveteket, amely vérellátás-élénkítő és fájdalomcsillapító hatással járhat. A kezelés fajtája szerint galvanoterápiát, diatermiát, ingeráram-terápiát és magas frekvenciájú terápiát különböztetünk meg.

Az **inhalációt** elsősorban idült légúti megbetegedések kezelésére használják. A kezelés során egy különleges eszköz segítségével porlasztott gyógyvizet vagy gyógyszeroldatot juttatnak a légzőszervbe. A sós és jódos víz inhalációja a váladékok kiürítését segíti elő, míg a kalciumtartalmú vizek gyulladáscsökkentő hatásúak.

A **reflexológia** tapasztalatokon alapuló tudomány, lényege a bőrterületek, pontok, zónák ingerlése. Az ingerre reflex, visszahatás keletkezik a hozzá tartozó szervben, testrészben, elindítva ezzel a szervezet öngyógyító folyamatait.

A **fototerápia** a helioterápia (napfénykezelés) olyan mesterségesen előállított komponenseit alkalmazza a kezeléseknél, mint az ultraibolya, láthatófény-, infravörös és lézersugárzás.

Széchenyi gyógyfürdő • Idén ünnepli megnyitásának 100. évfordulóját. A Széchenyi fürdő létét a hazai mélyfúrások úttörőjének, Zsigmondy Vilmos bányamérnöknek köszönheti, aki a városligeti hőforrások után kutatva a mai Hősök terén talált kénes forrást, 970 méteres mélységben. A forrásra építetett kút 1881-től a márvány- és kőkádakból álló artézi fürdőt táplálta, azonban az ideiglenes létesítmény egyre kevésbé felelt meg a kor igényeinek. A Czigler Győző tervei alapján készült új épület 1913. június 16-án nyitotta meg kapuit. A korabeli Európa egyik legnagyobb fürdőkomplexumaként tartották számon. A gőzfürdő és a népfürdő mellett tükrös asztalokkal és heverőkkel komfortossá tett magánfürdőket is kialakítottak. 1927-ben férfi és női népfürdőosztállyal, valamint strandfürdővel bővült. A medencék vízellátását 1938 óta a Pávai-Vajna Ferenc geológus irányításával fűrt Szent István-forrás biztosítja, az 1250 méter mély kút Európa legmelegebb hévízforrása, amely naponta 6 ezer köbméter 77 Celsius-fokos vizet ad. A kút épségben átvészelte a második világháborút, de a fürdő épülete súlyos károkat szenvedett. Az 1960-as évek közepén további átalakításokat végeztek, társas fürdőruhás termáloosztály létesült. 1997-ben és 2003-ban újabb munkálatokkal állították helyre egykori szépségét.

intézmények aránya, amelyek a fürdőzés lehetőségén kívül csupán egy szolgáltatást kínáltak vendégeiknek, ezek közül jelentős volt a medencehasználat mellett a csak szaunázási lehetőséget kínáló fürdők aránya. A fővárosi fürdők 45%-a alaptevékenysége mellett két vagy annál több pluszszolgáltatást szerepeltetett kínálatában, közülük szinte mindegyikben lehetőség volt szauna és wellness kezelések igénybevételére. Az orvosi vizsgálatokat és gyógykezeléseket kínáló fürdők többségében a wellness kezelések és a szauna is szerepelt a nyújtott szolgáltatások listáján, de az első két szolgáltatástípusra vonatkozó szigorú jogszabályok miatt ezen szolgáltatáskombináció szinte kizárólag a minősített gyógyfürdőket jellemezte.

2011-ben a budapesti fürdők maximális napi befogadóképessége 73 ezer fő volt, az országos érték 13%-a. A fővárosiak az országos átlagnál hosszabb ideig vehették igénybe a fürdők szolgáltatásait: Budapesten az üzemeltetési napok átlagos száma 302 volt, 28-cal több, mint az ország egészében. A fővárosi fürdőkben összesen mintegy 6 millió **vendég** fordult meg, az országos vendégforgalom 19%-a. Az eladott jegyek száma meghaladta a 3 milliót, a bérleteké pedig a 460 ezret, ez az országos jegy-, valamint bérletforgalom 16, illetve 40%-a. A budapesti fürdők **árbevétele** 9,5 milliárd forint volt, az országos fürdőbevétel 25%-a. Az árbevétel ösz-

Az Irgalmasok Veli bej Fürdője • A török időkből maradt fenn: Szokoli Musztafa pasa építtette 1574-ben. Az épület négyzet alakú magja több száz év alatt is megmaradt, csak az előcsarnok pusztult el a 18. században. Ekkor már Császár fürdőnek hívták. 1806-ban a fürdőt Marczibányi Károly királyi tanácsos vásárolta meg, majd a budai irgalmasoknak adományozta. A fürdőt a rászorulókat segítő misszió újjátta fel, megőrizve az eredeti állapotot. 1965-ben az Országos Reuma- és Fürdőügyi Intézet hatáskörébe került. 2000-ben az Irgalmas rend visszakapta az épületet. A fürdő jelenleg is a Budai

Irgalmasrendi Kórház területén működik. Öt különböző víz hőmérsékletű török medencéje mellett egy vadonatúj wellness részleg áll a vendégek rendelkezésére. 18. századi nevét ma a Császár–Komjádi Béla Sportuszoda őrzi.

szetétele a fővárosban és az országban hasonlóan alakult: a bevétel többsége (60–70%-a) a jegy- és bérleteladásokból származott, az üdülési csekkek beváltásából és az Országos Egészségpénztár által támogatott gyógykezelésekből származó bevétel részaránya mind a fővárosi, mind a hazai átlagot tekintve 10% alatti volt, az önkéntes vagy magán-egészségpénztárak befizetéseinek részesedése pedig az összes bevétel 1%-át sem érte el.

GYÓGY- ÉS WELLNESS TURIZMUS

A gyógy- és termásvíz hatására a fővárosba irányuló turizmus hasznélvezői a fürdők mellett a főváros kereskedelmi szálláshelyei, közülük néhányan e keresleti tényezőre is építve **gyógy-, illetve wellness szállodaként** működnek. A két szállodatípus között alapvető különbség, hogy míg a gyógyszállodák közé 2012-től – a korábbi évektől eltérően – csak azon, minősített gyógyvízzel rendelkező szálláshelyeket soroljuk, amelyek szerepelnek az Országos Tisztifőorvosi Hivatal Gyógyhelyi és gyógyfürdőügyi főosztályának nyilvántartásában, a wellness szállodákkal szemben nincsenek ilyen szigorú jogszabályi előírások. 2012-ben a fővárosban 3 gyógy- és 4 wellness szálloda működött, az ország ilyen típusú szálláshelyeinek tizede, illetve 2,4%-a. A gyógyszállodák **kapacitása** némileg meghaladta wellness szállodákét: 2012-ben az előbbi szállástípus 839 szobával és 1693 férőhellyel állt a vendégek rendelkezésére, 358-cal, illetve 569-cel többel, mint az utóbbi.

A fővárosi gyógyszállodák – a férőhelyekhez hasonlóan – lényegesen nagyobb **vendégforgalmat** bonyolítottak le, mint a wellness szállodák. A minősített gyógyvízzel rendelkező intézmények szolgáltatásait az év folyamán 122 ezer vendég, 328 ezer vendégéjszakára vette igénybe, ez egyaránt közel 60%-kal több a wellness szállodák vendégforgalmánál. A vendégek döntő többsége mindkét szállodatípus esetében külföldről érkezett, részesedésük az összes vendégforgalomból a gyógyszállodák esetében a budapesti kereskedelmi szálláshelyek átlagánál magasabb, 88%-os volt, a wellness szállodák esetében nem érte el azt (77%). A gyógyszállodákban egy férőhelyre 72 vendég jutott, 2-vel több, mint a wellness szállodákban, illetve 11-gyel több, mint a budapesti kereskedelmi szálláshelyeken átlagosan.

1. tábla A gyógy- és a wellness szállodák, valamint az összes kereskedelmi szálláshely főbb adatai, 2012

Megnevezés	Gyógy-szálloda	Wellness szálloda	Kereskedelmi szálláshely összesen
Egységek száma, darab	3	4	275
Szobák száma, darab	839	481	21 896
Férőhelyek száma, darab	1 693	1 124	50 429
Vendégek száma, fő	122 178	78 182	3 090 957
Ebből: külföldi	107 435	60 089	2 691 786
Vendégéjszakák száma, fő	328 465	209 314	7 412 561
Ebből: külföldi	302 809	172 947	6 522 604
Átlagos tartózkodási idő, nap	2,7	2,7	2,4
Ebből: külföldi	2,8	2,9	2,4
Egy férőhelyre jutó vendégek száma, fő	72	70	61

A gyógy-szállodák és wellness szállodák vendégforgalmát döntő többségben az európai, ezen belül is az Európai Unió tagországaiból érkező vendégek adták: a gyógy-szállodákban az összes külföldi vendégszámon belüli részarányuk sorrendben 64, illetve 49%, a wellness-szállodák esetében pedig 91% illetve 77% volt a 2012. év folyamán. A budapesti gyógy-szállodák vendégforgalmára jelentős hatást gyakoroltak a távol-keleti vendégek, ugyanis az összes vendég közel háromtizede Ázsiából érkezett ezekre a szálláshelyekre, és a 10 legfontosabb **küldő ország között** Japán az első, a Koreai Köztársaság pedig a második helyen állt. Az uniós tagállamok és az említett két ázsiai ország mellett Oroszország, valamint az Egyesült Államok játszott nagy szerepet a budapesti gyógy-szállodák idegenforgalmában (az összes külföldi vendég 7,0, illetve 5,3%-a ezekből az országokból érkezett a vizsgált szálláshelyekre). A wellness szállodák esetében az Európai Unió kívüli országok közül Szerbia és Oroszország szerepe volt jelentős, ahonnan az ezen szálláshelyekre irányuló külföldi vendég-forgalom 4,0, illetve 3,1%-a érkezett 2012-ben.

**2. tábla A tíz legnagyobb küldő ország a gyógyszállodák
külföldivendég-forgalmában, 2012**

Ország	A gyógyszállodák vendégeinek	
	száma, fő	aránya, %
Japán	12 048	11,2
Koreai Köztársaság	10 289	9,6
Németország	8 327	7,8
Oroszország	7 563	7,0
Olaszország	6 328	5,9
Egyesült Államok	5 740	5,3
Egyesült Királyság	4 695	4,4
Spanyolország	4 446	4,1
Hollandia	3 724	3,5
Csehország	3 286	3,1
Többi ország	40 989	38,2
Mindösszesen	107 435	100,0

**3. tábla A tíz legnagyobb küldő ország a wellness szállodák
külföldivendég-forgalmában, 2012**

Ország	A wellness szállodák vendégeinek	
	száma, fő	aránya, %
Csehország	9 007	15,0
Ausztria	6 742	11,2
Németország	5 520	9,2
Románia	5 241	8,7
Szlovákia	5 094	8,5
Egyesült Királyság	2 774	4,6
Szerbia	2 415	4,0
Olaszország	2 202	3,7
Lengyelország	1 937	3,2
Oroszország	1 858	3,1
Többi ország	17 299	28,8
Mindösszesen	60 089	100,0

Felelős kiadó:
Dr. Vukovich Gabriella elnök

A kiadványban szereplő adatok elsődleges forrása a Központi Statisztikai Hivatal, a nemzetközi adatok pedig elsősorban az Eurostat adatbázisából és kiadványaiból származnak. Minden egyéb forrást a felmerülés helyén lábjegyzetben jelöltünk.

A kiemelt témák esetében felhasznált további források:

Budapest.com
Budapestgyogyfurdoi.hu
Búza Péter: *Fürdőző Budapest*. Holnap Kiadó, 2006
Csillány Gabriella: *Régi magyar fürdővilág*. Helikon Kiadó, 2004
Itthon.hu
Liber Endre: *Budapest–fürdőváros kialakulása*.
Budapest Székesfőváros Házinyomdája, 1934
Márai Sándor: *Füveskönyv*. Helikon Kiadó, 2012
Meskó Csaba: *Gyógyfürdők*. Városháza Kiadó, 1998

A borítón, a 42. és a 44. oldalon Szabó Ferenc fotográfiája látható.

Készült a Tájékoztatási főosztályon, a szakstatisztikai főosztályok közreműködésével.

Főosztályvezető:
Szabó István

Felelős szerkesztő:
Freid Mónika

Szerzők:

Andrejcsik Linda, Bakos Norbert, Deák Tiborné, Freid Mónika,
Herzog Tamás, Jávorszkykéné Nagy Anikó, Kelemen Nóra, Kovács Benedek,
Kovács Krisztián, Majoros Marcella, Molnár Beatrix, Nagyné Pakula Urszula,
Oparin-Salamon Melinda, Zeisler Judit

A kéziratot gondozta:
Polónyi Katalin

Tördelőszerkesztő:
Gyulai Katalin, Simonné Horváth Gabriella

Internet: <http://www.ksh.hu>

Borítóterv: Lounge Kft.