

KÖZPONTI STATISZTIKAI HIVATAL
MISKOLCI IGAZGATÓSÁGA

**A KISTÉRSÉGEK TÁRSADALMI, GAZDASÁGI
HELYZETE**

ÉSZAK-MAGYARORSZÁG

Miskolc

2006

© KÖZPONTI STATISZTIKAI HIVATAL
MISKOLCI IGAZGATÓSÁG, 2006

ISBN 963 215 953 ö

ISBN 963 215 958 6

Igazgató:

Dr. Kapros Tiborné

Tájékoztatási osztályvezető:

Szalaiiné Homola Andrea

Készítette:

Fejes László

Hollóné Fodor Éva

Nagy Erzsébet

Póka Orsolya

Szabó Zsuzsanna

Szalaiiné Homola Andrea

Szekeres Istvánné

Szilágyi Ferencné

Szűcs Lászlóné

Sorozatszerkesztő:

Juhászné dr. Hantos Éva vezető főtanácsos,

KSH Területi tájékoztatási osztály

A „Magyarország területfejlesztési-statisztikai kistérségeinek rendszere, társadalmi-gazdasági típusai” című első fejezet Faluvégi Albert, a KSH statisztikai tanácsadója munkája.

Számítástechnikai feldolgozás:

Fischer Tiborné

Borítóterv:

Rába Judit

A kiadvány megvásárolható és megrendelhető az Igazgatóság címén:

3527 Miskolc, Katalin u. 1. Telefon: 46/518-200, telefax: 46/518-295

Másodlagos publikálás csak a forrás megjelölésével történhet!

A kiadvány kialakítása egyedi, annak tördelési, grafikai, elrendezési és megjelenési megoldásai KSH tulajdonát képezik. Ezek átvétele, alkalmazása esetén a KSH engedélyét kell kérni.

Internet: <http://ksh.hu>

KSH Házinyomda – 2006.

TARTALOM

BEVEZETŐ	4
1. MAGYARORSZÁG TERÜLETFEJLESZTÉSI-STATISZTIKAI KISTÉRSÉGEINEK RENDSZERE, TÁRSADALMI-GAZDASÁGI TÍPUSAI	5
2. A KISTÉRSÉGEK TELEPÜLÉSSZERKEZETE ÉS NÉPESSÉGE	13
2.1. Településszerkezet.....	13
2.2. Népeesség, népmozgalom.....	14
2.3. A népeesség iskolai végzettsége	19
3. A KISTÉRSÉGEK GAZDASÁGA	23
3.1. A régió gazdasági fejlettsége	23
3.2. A kistérségek társadalmi-gazdasági jellege	24
3.3. A kistérségek gazdaságának jellemzői.....	25
3.3.1. Gazdasági szervezetek	25
3.3.2. Külföldi érdekeltségű vállalkozások.....	27
3.3.3. Jövedelmek	28
3.3.4. A népeesség gazdasági aktivitása	29
3.3.5. A regisztrált munkanélküliek jellemzői.....	31
3.4. A főbb gazdasági ágak jellemzői	32
3.4.1. Ipar	32
3.4.2. Ipari parkok, vállalkozási övezetek	34
3.4.3. Kereskedelem, vendéglátás	35
3.4.4. Idegenforgalom.....	37
4. A KISTÉRSÉGEK INTÉZMÉNYRENDSZERE ÉS INFRASTRUKTÚRÁJA	43
4.1. A régió intézményközpontjai.....	43
4.1.1. Egészségügy, szociális ellátás	43
4.1.2. Felsőfokú oktatás	44
4.1.3. Közművelődés	44
4.2. A kistérségi feladatokat ellátó intézményrendszer	45
4.2.1. Egészségügyi alapellátás, szociális gondoskodás	45
4.2.2. Közép- és alapfokú oktatás	47
4.2.3. Körjegyzőségek, okmányirodák.....	47
4.2.4. Önkormányzati gazdálkodás	48
4.2.5. Kistérségi társulások	49
4.3. Alapfokú települési infrastruktúra	50
4.3.1. Lakáshelyzet, lakásépítés	50
4.3.2. Közműellátás	52
4.3.3. Közlekedési kapcsolatok	54
4.3.4. Távközlés, kábeltelevízió.....	56
TÁBLÁZATOK	59
TÉRKÉPEK	87
MÓDSZERTANI MEGJEGYZÉSEK	93
FÜGGELÉK	95

Bevezető

Az új évezred elején Magyarország gazdasági és társadalmi térszerkezete, térségi és települési tagoltsága alapvetően eltér a 15–20 évvel korábbiaktól. Okkal beszélnek a szakértők nemcsak új társadalmi-gazdasági berendezkedésről, jogállamról és piacgazdaságról, hanem új területi szerkezetről is.

A mai területi szerkezetben is fellelhetők hosszú távú determinációk, ugyanakkor a gazdaság és a társadalom mai térbeli működése és szerveződése a múlt folyamataiból már nem vezethető le. A fő mozgásirányokat a rendszerváltás után kialakult új struktúrák, új gazdasági szereplők és társadalmi intézmények formálják. Egyre erősebben hatnak a globalizálódás folyamatai, valamint az információs rendszerek kialakításának és a környezet védelmének felértékelődött problémái.

Az átmenet periódusa, a kilencvenes évtized a regionális folyamatok szempontjából nem tekinthető egységes, homogén időszaknak. Első felét a korábbi rendszer struktúráinak leépülését kísérő krízisjelenségek uralták. A térszerkezetet meghatározó társadalmi-gazdasági folyamatok az 1990-es évek közepétől megváltoztak, az új térszerkezetben érzékelhetően megjelentek a megújulás – elsősorban gazdasági – jegyei.

A Központi Statisztikai Hivatal 2000-ben jelentkezett a Magyarország kistérségeit bemutató régiós sorozatával, amelyben a helyzetértékelés elsősorban az 1988–1998. éveket fogta át, a piacgazdaságra való átmenet időszakát. 2004 elejétől módosult a kistérségi terület-beosztási rendszer, s az Európai Unió tagjává válva a kistérség lett a területfejlesztés alapegysége. A kistérségek különösen az Európai Unió 2007–2013 közötti kohéziós politikájának időszakában értékelődnek fel, válnak a projektgenerálás és megvalósítás színterévé.

Az ország 7 régiójában található kistérségek jelenlegi helyzetének bemutatására a KSH újabb kiadványsorozatát állított össze, ismertetve a térségek településszerkezetét, népességének, gazdaságának főbb jellemzőit, intézményrendszerét és infrastrukturális ellátottságát.

1. MAGYARORSZÁG TERÜLETFEJLESZTÉSI-STATISZTIKAI KISTÉRSÉGEINEK RENDSZERE, TÁRSADALMI-GAZDASÁGI TÍPUSAI

A területfejlesztési-statisztikai kistérségek rendszere

Az Országos Területfejlesztési Tanács 2001. december 13-ai ülése fogadta el az FVM-KSH közös előterjesztése alapján a kistérségi rendszer felülvizsgálatának legutóbbi programját, amelyet – részben a népszámlálási eredmények elkészültének szükségszerű kivárása, részben a terület-beosztási rendszerrel szemben megfogalmazott újabb igények kielégíthetőségének vizsgálata miatt – a korábbi felülvizsgálatnál hosszabb idő alatt lehetett végrehajtani, befejezése és a módosított rendszer hatályba léptetése csak 2004 elején vált lehetségessé.

A területfejlesztési-statisztikai kistérségek, 2004. január 1.¹

Főváros, megye	Kistérség	Ebből: új kistérség	Kistérség-váltás (új kistérség vagy átsorolás)	Ebből		Település összesen
				új kistérség	átsorolás	
Budapest	1	–	–	–	–	1
Bács-Kiskun	10	–	–	–	–	119
Baranya	9	1	39	20	19	301
Békés	8	2	20	16	4	75
Borsod-Abaúj-Zemplén	15	4	63	61	2	357
Csongrád	7	–	3	–	3	60
Fejér	10	3	30	24	6	108
Győr-Moson-Sopron	7	1	25	18	7	182
Hajdú-Bihar	9	2	22	22	–	82
Heves	7	1	19	13	6	119
Jász-Nagykun-Szolnok	7	1	5	5	–	78
Komárom-Esztergom	7	–	–	–	–	76
Nógrád	6	–	1	–	1	129
Pest	15	1	20	8	12	186
Somogy	10	1	14	13	1	245
Szabolcs-Szatmár-Bereg	11	1	32	17	15	229
Tolna	5	–	–	–	–	108
Vas	9	–	–	–	–	216
Veszprém	9	–	2	–	2	217
Zala	6	–	–	–	–	257
ÖSSZESEN	168	18	295	217	78	3 145

A kistérségek új rendszerét a kistérségek megállapításáról, lehatárolásáról és megváltoztatásának rendjéről szóló 244/2003. (XII. 18.) kormányrendelet tette közzé, 2004. január 1-jei határral.

¹ A területfejlesztési-statisztikai kistérségek rendszere 2004. január 1-je óta nem változott, a 2006 eleji állapot megegyezik a hivatkozott jogszabályokban kihirdetettekkel.

Az új rendszert megerősítette a települési önkormányzatok többcélú kistérségi társulásáról szóló 2004. évi CVII. törvény, amely mellékletében szintén felsorolja a kistérségeket, a kistérségekbe tartozó településeket és a kistérségek székhelyét.

A felülvizsgálat eredményeként a kistérségek száma 18-cal nőtt, a régi, 150 kistérség közül 60-ban volt változás, kiválások, átsorolások miatt csökkent, illetve nőtt településeik száma. A térséget váltó települések száma összesen 295 volt, közülük az új kistérségekbe összesen 217 település került át, s térséget váltott még további 78 település.

A 18 új kistérség:

Baranya megyében a Szentlőrinci,
Békés megyében a Békési és a Gyulai,
Borsod-Abaúj-Zemplén megyében az Abaúj–Hegyközi, a Bodrogi, a Mezőcsáti és a Tokaji
Fejér megyében az Abai, az Adonyi és az Ercsi,
Győr-Moson-Sopron megyében a Pannonhalmi,
Hajdú-Bihar megyében a Derecske–Létavértesi és a Hajdúhadházi,
Heves megyében a Belpátfalvai,
Jász-Nagykun-Szolnok megyében a Mezőtúri,
Pest megyében a Veresegyházi,
Somogy megyében a Balatonföldvári és
Szabolcs-Szatmár-Bereg megyében az Ibrány–Nagyhalászi kistérség.

A 2002–2003-as felülvizsgálat alapján térséget váltó települések


A változások szükségessé tették a területfejlesztés kedvezményezett térségeinek ismételt meghatározását is, hiszen megváltozott az a tér, amelyben a kistérségek helyzetét mérni szükséges, számottevően nőttek a különbségek a kedvező és a kedvezőtlen adottságú térségek között. A területfejlesztés kedvezményezett térségeinek ma is érvényes jegyzékét a 64/2004. (IV.15.) kormányrendelet tette közzé.

A kistérségi rendszer főbb jellemzői

A statisztikai kistérségek közül már kettő áll „csak” a központi városból: az ország fővárosa, Budapest mellett Debrecen, a második legnépesebb város. 2005. január 1-jén kettőnek volt község a székhelye, a 2005. július 1-jei határnappal várossá lett községek között volt Óriszentpéter is, így jelenleg csak az Abai kistérség központja község. A 168 kistérségből 73-ban a székhely város mellett 1, 2, 3 vagy 4 további város is szerepel. A két várossal rendelkező kistérségek száma 38, a hárommal rendelkezőké 25, a négyvel rendelkezőké 7, az öttel rendelkezőké 2 és a hattal rendelkezőké 1.

A kistérségek méretei – lényegükből fakadóan – nem arányosak. Nagyobb lélekszámú centrumhoz nagyobb népességű vonzáskörzet tartozik. Hasonlóan, a településszerkezeti jellemzőkből adódóan, az aprófalvas vidékeken egyes központokhoz lényegesen több település tartozik, mint pl. az alföldi térségekben.

Legtöbb a település az aprófalvas területek egyes körzeteiben: a Zalaegerszegi kistérségben 79, a Kaposváriban 77, a Siklósiban 53 és a Lenti 51. Az alacsony településszám elsősorban az Alföld körzeteire jellemző. Hajdú-Bihar megye 3, Bács-Kiskun és Csongrád megye 2–2, Pest megye 1 kistérsége áll legfeljebb 4 településből.

Budapest után a legnépesebbek a vidéki nagyvárosok térségei, sorrendben a miskolci, a szegedi és Debrecen városa, ahol 2005. január 1-jén a lakónépesség rendre meghaladja a 200 ezer főt. A 100–200 ezer fős 13 vidéki kistérség között 9 megyeszékhelyek kistérsége, a további 4 Pest megyei, főként főváros környéki kistérség. A további megyeszékhelyek közül 80–100 ezer fő a lakosa Tatabánya, Szekszárd és Veszprém térségének, míg a Salgótarjáni kistérség népessége 68 ezer fő. Ugyanakkor 31 kistérség – ebből 17 dunántúli – lakónépessége nem éri el a 20 ezer főt.

Az egy településre jutó lakónépesség általában a nagyhatárú, nagy-, illetve többvárosos alföldi térségekben haladja meg a 10 ezer főt. Ezek: Hajdúböszörmény, Szeged, Nyíregyháza, Békéscsaba és Hódmezővásárhely térsége; továbbá néhány főváros környéki kistérség, így a Dunakeszi, a Budaörsi és a Gyáli kistérség 2005 eleji lakónépességének átlaga is.

A legalacsonyabb az átlagnépesség az aprófalvas térségek azon kistérségeiben, ahol a központ kis-, illetve középváros. 24 kistérségben marad 1000 fő alatt az átlagos lakónépesség, ezek közül a Lenti, a Sellyei és az Óriszentpéteri kistérségé nem érte el az 500 lakost.

A kistérségek fejlettségi különbségei²

A piacgazdaságra való átmenet során kialakult térszerkezetben jóval tagoltabb és eltérő növekedési pályákon haladó térségtípusok különíthetők el. A kedvező „dinamikusan fejlődő” és „fejlődő” térségekben él az ország népességének 57%-a. A kitörési esélyeket is felmutató „felzárkózó” térségekben a vidék népességének közel 30%-a él, míg a „stagnáló” és a „lemaradó” térségek a vidéki népességből 13; illetve 9%-ot képviselnek.

² A kistérségek fejlettsége vizsgálatának módszeréről a függelékben tájékozódhat.

A kistérségtípusok területi eloszlása jól szemlélteti az ország térszerkezetében meglévő különbségeket. Amíg a „dinamikusan fejlődő” 24 térségből 21 található Közép-Magyarországon és a dunántúli régiókban, addig Észak-Magyarországon és a két alföldi régióban csak 3 ilyen térség van, s a 33 „fejlődő” térségnek is csak alig egynegyede (8) van az utóbbi régiókban.

A kistérségek és népességük típusok és régiók szerint

Megnevezés	Dinamiku- san fejlődő	Fejlődő	Felzárkózó	Stagnáló	Lemaradó	Összesen
	térségek					
Száma						
Közép-Magyarország	8	5	3	–	–	16
Közép-Dunántúl	9	6	9	2	–	26
Nyugat-Dunántúl	4	7	11	–	–	22
Dél-Dunántúl	–	7	6	7	4	24
Észak-Magyarország	1	3	13	6	5	28
Észak-Alföld	1	3	1	11	11	27
Dél-Alföld	1	2	14	3	5	25
ÖSSZESEN	24	33	57	29	25	168

Népessége, 2005. január 1.

Közép-Magyarország	2 369 796	274 580	196 596	–	–	2 840 972
Közép-Dunántúl	519 692	236 086	307 129	47 990	–	1 110 897
Nyugat-Dunántúl	489 549	224 317	286 482	–	–	1 000 348
Dél-Dunántúl	–	411 967	293 499	203 213	68 786	977 465
Észak-Magyarország	79 484	165 341	694 976	221 770	109 540	1 271 111
Észak-Alföld	204 297	297 010	88 097	489 535	462 879	1 541 818
Dél-Alföld	168 704	275 506	637 454	125 614	147 660	1 354 938
ÖSSZESEN	3 831 522	1 884 807	2 504 233	1 088 122	788 865	10 097 549

Népesség, ország összesen = 100,0

Közép Magyarország	23,5	2,7	1,9	–	–	28,1
Közép-Dunántúl	5,1	2,3	3,0	0,5	–	11,0
Nyugat-Dunántúl	4,8	2,2	2,8	–	–	9,9
Dél-Dunántúl	–	4,1	2,9	2,0	0,7	9,7
Észak-Magyarország	0,8	1,6	6,9	2,2	1,1	12,6
Észak-Alföld	2,0	2,9	0,9	4,8	4,6	15,3
Dél-Alföld	1,7	2,7	6,3	1,2	1,5	13,4
ÖSSZESEN	37,9	18,7	24,8	10,8	7,8	100,0

A „felzárkózó” térségek 19; illetve 50%-ot képviselnek Közép-Magyarországon és Nyugat- Dunántúlon, ugyanakkor Észak-Magyarországon és az Észak-Alföldön súlyuk 46; illetve 4%, míg a dél-alföldi régió kistérségeinek 56%-a tartozik ebbe a típusba. Közép-Magyarországon és Nyugat-Dunántúlon a „dinamikusan fejlődő”, a „fejlődő” és a „felzárkózó” térségek mellett „stagnáló” és „lemaradó” térség nincs, „lemaradó” típus nem fordul elő a közép-dunántúli régióban sem. A legtöbb, 11 „stagnáló” térség Észak-Alföldön van, míg Észak-Magyarországon 6, Dél-Dunántúlon 7 és Dél-Alföldön 3 található ebből a típusból.

A 25 „lemaradó” térségből 21 van az ország keleti felén, s 4 Dél-Dunántúlon. Észak-Alföld térségeinek 41%-a, Észak-Magyarország térségeinek 18%-a tartozik ebbe a típusba. Dél-Dunántúlon számuk a térségek hatoda, ugyanakkor Dél-Alföldön az 5 „lemaradó” térség az összesnek egyötöde.

A térségtípusok eloszlása eléggé mozaikszerű, s a már említett kivételektől eltekintve a régiók többségében a típusok majd mindegyike előfordul. Három régióban – Észak-Magyarország, Észak-Alföld, Dél-Alföld – mindegyik típus jelen van, Közép-Magyarországon és Nyugat-Dunántúlon a „stagnáló” és a „lemaradó”, Közép-Dunántúlon a „lemaradó”, Dél-Dunántúlon a „dinamikusan fejlődő” típus hiányzik.

A kistérségek társadalmi, gazdasági helyzete, 2004


KSH, 2006, FA

Az új térszerkezetben világosan kirajzolódik a legszembeütőbb változás, a középhegység térségébe települt északkelet-délnyugati nehézipari tengely összeomlása. Az északi megyék kohászata mára már teljesen visszafejlődött, ugyanakkor a dunántúli ipari térségekben gyorsuló ütemben újult meg Komárom és Veszprém megye gazdasága. Az iparágak közül ebben a zónában a gépipar és a vegyipar fejlődött, ugyanakkor a bővülő szolgáltatási tevékenység is egyre több embert foglalkoztat.

A térség sok iparvárosa ma csak vegetál, Ózd és Bányásztereny térsége ma is csak a stagnáló körébe tartozik. Dinamikusan fejlődik ugyanakkor Székesfehérvár, s az utóbbi években felzárkózott hozzá Tatabánya is. Ez a fejlődés nem csak a kistérségeik, hanem a megyék fejlődését is meghatározza.

A „dinamikusan fejlődő” kistérségek elhelyezkedésében jól érzékelhetőek a nyugati országrész dinamikus tengelyei: a Budapest–Esztergom–Tata–Győr–Sopron vonal és a Budapest–Székesfehérvár–Balaton vonal is. Kiegészíti ezt a nyugati határszálon Szombat-

hely városának a térsége, s ebbe a kategóriába „emelkedett” az utóbbi években Zalaegerszeg térsége is. Az említett tengelyek menti térségeken kívül a keleti országrészben csak 3 „dinamikusan fejlődő” kistérség van. Észak-Magyarországon Eger térsége, az Alföldön a már térség nélküli Debrecen, s újabban már Kecskemét térsége is ebbe a kategóriába tartozik. A korábbi vizsgálatunkban a Dunántúlon még dinamikusan fejlődött Mosonmagyaróvár, Csepreg és Keszthely térsége is, valamint Dél-Dunántúl központjának, Pécsnek a térsége, s a Balaton-parti Fonyód és Siófok térsége is. Ezek a térségek az utóbbi évtizedben veszítettek lendületükből, akár csak a Dél-Alföldön Szeged és térsége.

A „fejlődő” térségek részben a már említett tengelyekhez kapcsolódóan, nagyvárosi funkcióik alapján, esetenként külföldi működő tőke telephelyeként, korábbi iparukat továbbfejlesztve, vagy annak munkaerőbázisán, idegenforgalmi adottságaikat kihasználva helyezkednek el. Néhány esetben, az átmenet második felében, a korábban ide tartozó térségek fejlődése lassult, s nem tudták megtartani pozíciójukat ebben a kategóriában. Ilyen Kaposvár, Miskolc, Orosháza és Hódmezővásárhely térsége. Ebbe a típusba került át ugyanakkor a felzárkózó térségek közül Nyíregyháza, a korábbinál jóval kisebb térségével, valamint Oroszlány térsége, s elsősorban az autópályák hatására Aszód, Dabas és Monor térsége.

A „felzárkózó” térségek Közép-Magyarországon elsősorban a mezőgazdasági dominanciájú, alföldi térségek, kivétel a kedvezőtlen elérésű Szobi kistérség. Észak-Dunántúlon a fejlettebb térségek peremén, azok vonzásában, illetve a kisvállalkozások fejlesztésével igyekeznek megkapaszkodni ezek a térségek, nem kevés sikerrel. Dél-Dunántúlon elsősorban Somogy és Tolna megyében számottevő ez a típus. A felzárkózók száma számottevően nőtt az elmúlt évtizedben. Ide került át a fejlődők közül a dinamikájukból veszített 4 térség. Sokkal pozitívabb az a gyarapodás, amely abból adódik, hogy a korábban „stagnáló” és esetenként „lemaradó” kistérségek a fejlődés jegyeit mutatják. Ilyen Sümeg, Vasvár, Letenye, Sárospatak, Sátoraljaújhely, Füzesabony, Pétervására, Salgótarján, Balassagyarmat, Pásztó és Mórahalom térsége. Fejlődésük alapja térségenként más és más.

A „stagnáló” kistérségek körében jelentősebb változást a fejlődésben előrelépő, korábban „lemaradó” kistérségek e kategóriába kerülése hozott. A hátrányok mérséklődése okán került át ide Szigetvár, Curgó, Ózd, Szikszó, Heves, Bátorfyerenye, Szécsény, Polgár, Törökszentmiklós és Nagykálló térsége.

A „lemaradó” kistérségek száma az utóbbi évtizedben csökkent, annak ellenére, hogy 5, korábban „stagnáló” kistérség ebbe a kategóriába került (Lengyeltóti, Püspökladány, Karcag, Bácsalmás és Jánoshalma térsége), valamint néhány új kistérség (az Abaúj–Hegyközi, a Bodroghközi, a Mezőcsáti és az Ibrány–Nagyhalászi) ilyen minősítést kapott.

Amint azt a térképen kirajzolódó kép is mutatja, a Duna sajátos választóvonalat képez továbbra is. A jobb parti jelentős iparvárosok – Százhalombatta, Dunaújváros, Paks – stabil fejlettségi vonalat alkotnak, melyet a „fejlődő” Szekszárd térsége hosszabbít meg, s északon két új kistérség: Ercsi és Adony térsége egészíti ki. Ugyanakkor a bal parton, Bács-Kiskun megyében „felzárkózó” átmeneti sávot találunk. Itt részben érezhető a főváros vonzóereje, az M5-ös mentén viszonylag kedvező a közlekedés-földrajzi helyzet, lényeges a mezőgazdasági kistermelés, de számottevő külföldi tőke csak Bajára, illetve Kecskemétre és Kiskunfélegyházára jutott el.

A fejlődés és a lemaradás új, térbeli határvonala az ún. „BB” tengely, Balassagyarmat és Békéscsaba vonalában húzódik, amint ezt több tanulmány is megfogalmazta. A tengely sávjában még „dinamikusan fejlődő” térség Eger térsége, „fejlődő” térségek: Gyöngyös, Hatvan, Szolnok, Békéscsaba térsége húzódnak, míg ettől keletre – néhány kivételtől eltekintve – csak „stagnáló” és „lemaradó” térségek helyezkednek el.

Észak-Magyarország és Észak-Alföld kistérségeinek 40; illetve 80%-a, Békés megye térségeinek közel 50%-a „stagnáló” vagy „lemaradó” térség, amelyből szigetként emelkedik ki a dinamikusan fejlődő Eger térsége, valamint a fejlődő Tiszaújváros térsége, s további 17 felzárkózó térség. „Dinamikusan fejlődő” második legnépesebb városunk, Debrecen; „fejlődő”-vé zárkózott fel Nyíregyháza térsége, és ebbe a típusba tartozik az ipari és üdülő funkcióit jól hasznosító Hajdúszoboszló térsége is.

Dél-Dunántúlon a térségek közel felét képviselik a „stagnáló” és a „lemaradó” kistérségek. Egy részük a határ mentén helyezkedik el: Csurgó, Barcs, Sellye, illetve azok északi peremén vagy nyúlványain: Nagyatád, Szigetvár, Szentlőrinc, valamint Sásd és Komló kistérsége. A hasonló típusú további térségek a Dunántúlon a megyehatárok mentén kialakult ún. belső periféria „stagnáló” térségei: Fejér megyében Enying és Sárbogárd, Tolna megyében Tamási, Somogy megyében Marcali és Lengyeltóti térsége.

A kistérségek típusok és régiók szerint

Megnevezés	Dinamikusan fejlődő	Fejlődő	Felzárkózó	Stagnáló	Lemaradó
Közép-Magyarország	Budapest, Budaörsi, Dunakeszi, Gödöllői, Pilisvörösvári, Ráckevei, Szentendrei, Váci	Aszódi, Dabasi, Gyáli, Monori, Veresegyházi	Ceglédi, Nagykátai, Szobi		
Közép-Dunántúl	Székesfehérvári, Gárdonyi, Tatabányai, Esztergomi Komáromi, Tatai, Veszprémi, Balatonalmádi, Balatonfüredi	Bicskei, Dunaújvárosi, Ercsi, Móri, Oroszlányi, Tapolcai	Abai, Adonyi, Dorogi, Kisbéri, Ajkai, Pápai, Sümegi, Várpalotai, Zirci	Enyingi, Sárbogárdi	
Nyugat-Dunántúl	Győri, Sopron–Fertői, Szombathelyi, Zalaegerszegi	Mosonmagyaróvári, Csepregi, Körmendi, Kőszegi, Sárvári, Szentgotthárdi, Keszthely–Hévízi	Csornai, Kapuvári, Pannonhalmi, Téti, Celldömölki, Óriszentpéteri, Vasvári, Lenti, Letenyei, Nagykanizsai, Zalaszentgróti		
Dél-Dunántúl		Pécsi, Pécsváradi, Balatonföldvári, Fonyódi, Siófoki, Szekszárdi, Paksi	Mohácsi, Siklósi, Kaposvári, Tabi, Bonyhádi, Dombóvári	Komlói, Szentlőrinci, Szigetvári, Barcsi, Csurgói, Marcali, Tamási	Sásdi, Sellyei, Lengyeltóti, Nagyatádi
Észak-Magyarország	Egri	Tiszaújvárosi, Gyöngyösi, Hatvani	Miskolci, Kazincbarcikai, Mezőkövesdi, Sárospataki, Sátoraljaújhelyi, Tokaji, Bélapátfalvai, Fűzesabonyi, Pétervásárai, Salgótarjáni, Balassagyarmati, Pásztói, Rétsági	Ózdi, Szerencsi, Szikszói, Hevesi, Bátorfyerenyi, Szécsényi	Abaúj–Hegyközi, Bodrogközi, Edelényi, Encsi, Mezőcsáti
Észak-Alföld	Debreceni	Hajdúszoboszlói, Szolnoki, Nyíregyházai	Jászberényi	Derecske–Létavétes, Hajdúböszörményi, Hajdúhadházi, Polgári, Kunszentmártoni, Mezőtúri, Tiszafüredi, Török-szentmiklósi, Kisvárdai, Nagykállói, Tiszavasvári	Balmazújvárosi, Berettyó-újfalui, Püspökladányi, Karcagi, Baktalórántházi, Csengeri, Fehérgyarmati, Ibrány–Nagyhalászi, Mátészalkai, Nyírbátori, Vásárosnaményi
Dél-Alföld	Kecskeméti	Szegedi, Békéscsabai	Bajai, Kalocsai, Kiskőrösi, Kiskunfélegyházi, Kiskunhalasi, Kiskunmajsai, Kunszentmiklósi, Gyulai, Orosházai, Szarvasi, Csongrádi, Hódmező-vásárhelyi, Mórahalomi, Szentesi	Békési, Kisteleki, Makói	Bácsalmási, Jánoshalmi, Mezőkovácsháza, Sarkadi, Szeghalomi

2. A KISTÉRSÉGEK TELEPÜLÉSSZERKEZETE ÉS NÉPESSÉGE

2.1. Településszerkezet

Az Észak-magyarországi régióban az ország 168 kistérségéből 28 található. Borsod-Abaúj-Zemplén megyében 15, Heves megyében 7, míg Nógrád megyében 6 került lehatárolásra. Mindegyik a természetes vonzásközpontjukat jelentő városok köré szerveződött. A városi rangú körzetközpontokon kívül a Miskolci kistérségben még 4, az Ózdiban 2, az Edelényi és a Hatvani kistérségben további 1-1 város található.

A kistérségek településszáma jelentősen eltérő: a két szélső értéket a Borsod-Abaúj-Zemplén megyébe tartozó Edelényi valamint a Mezőcsáti képviseli 46; illetve 9 településsel. A kistérségek közül a Miskolc köré lehatárolt térség a legnagyobb és legnépesebb. Az 1006 km²-es területen 2005. év elején 274 840 ember élt és itt a legnagyobb a népsűrűség is, 273 fő/km². Népeesszáma alapján egyben a vidéki nagyvárosok térségei közül is a legnagyobb, megelőzve a Szegedi és a Debreceni kistérséget is. A többi kistérség területe 256-751 km²; népeessége 14-79 ezer fő; népsűrűsége 35-184 fő/km² között szóródott.

A térségek fejlettsége többnyire népeesség-koncentrációval jár együtt, a kevésbé fejletteknél alacsonyabb a népsűrűség.

- Magasabb (104-273 fő/km²) népsűrűség jellemzi a „dinamikusan fejlődő” Egri kistérséget, a „fejlődő” Hatvani, Tiszaújvárosi és Gyöngyösi kistérséget, valamint a „felzárkózó” térségek közé sorolt Miskolci, Kazincbarcikai és Salgótarjáni kistérséget. Kivétel ez alól a szintén magas népsűrűségű Ózdi kistérség, amely a „stagnáló” térségek közé tartozik.
- A „lemaradó” típusba tartozó Abaúj-Hegyközi, Bodroghközi, Edelényi, Mezőcsáti és az Encsi kistérség népsűrűsége 35-54 fő/km² között szóródott.

A régió településszerkezetét az apró- és törpefalvak jellemzik. A 2005. év eleji területi beosztás szerint a települések 55%-a 1000 főnél kevesebb lakosú, ahol a népeesség 12,6%-a élt. Az apró falvak több mint felénél a lélekszám nem érte el az 500 főt. A törpefalvakban a régió népeességének 3,6%-a lakott. A legtöbb törpefalvas kistérség Borsod-Abaúj-Zemplén megye északi, észak-keleti részén található, ezek közül pl. az Encsi kistérségben a települések 69%-a, a Sátoraljaújhelyiben 68%-a, az Edelényiben 63%-a, az Abaúj-Hegyköziben 58%-a 500 fő alatti.

A népeesség 51%-a 37 városban élt 2005. év elején. (Pálháza és Kisköre 2005. július 1-jei hatállyal nyerte el a városi rangot.) Az utóbbi években a várossá nyilvánítások nagy számban érintették a kisebb lélekszámú településeket, ami azt eredményezte, hogy míg 2001-ben a régió városainak 40%-a, 2005. év elején már 54%-a tartozott a 10 000 lakosnál kisebb városok közé. A növekedéshez a várossá nyilvánítás mellett az is hozzájárult, hogy a népeesség-csökkenés következtében a korábban is városi rangú Szerencs ebbe a népeesség- kategóriába került. A megyeszékhelyek körzetében mindhárom megyében magas népeességű kistérségek alakultak ki: a Miskolci kistérségben élt a megye népeességének 38%-a, az Egriben a 25%-a, a Salgótarjában a 31%-a.

Az Észak-magyarországi régióban a települések átlagnépeessége – a 2005. január 1-jei lakónépeesség alapján – 2101 fő. Az egy településre jutó lélekszám 9 kistérségben a régió átlagánál több, 18-ban kevesebb, egy kistérségben (Tiszaújvárosi) megegyezett azzal.

A települések átlagos népességszáma kistérségenként, 2005. január 1.


2.2. Népesség, népmozgalom

Észak-Magyarországon a 28 statisztikai kistérség területén 2005. év elején 1 271 111 ember élt. A lakosok száma a régióban 2,6%-kal volt kevesebb, mint 2000-ben. A 28 kistérség közül 4-ben kismértékben nőtt a lélekszám a 2000. évihez képest, míg a többiben kisebb-nagyobb mértékben csökkent. A legnagyobb növekedés az Encsi (1,1%), a legszámottevőbb csökkenés pedig a Bátonyterenyei (5,8%) kistérséget jellemezte. A népességfogyás mértéke jelentősebb (4,2-4,9%) volt még a Sátoraljaújhelyi, a Sárospataki, az Abaúj-Hegyközi, a Pétervásárai és a Kazincbarcikai kistérségben.

Észak-Magyarországon 2005. év elején 603 721 férfi és 667 390 nő élt. Az ezer férfira jutó nők száma 1105 (országosan 1107). A 28 kistérség közül a nőtöbbség az Egriben a legnagyobb (1183), a Bodrogi a legkisebb (1033).

A népességszámot alakító tényezők közül a térségek többségében a természetes fogyás a meghatározó, a vándorlás kisebb szerepet játszott. 2000 és 2004. között a természetes fogyásból ezer lakosra vetítve évi átlagban 3,7 fős csökkenés adódott, míg a migrációból 2,2 fős.

Az **élveszületési** arányszám Észak-Magyarországon – 2000-2004 között eltelt évek átlagát tekintve – 9,9 ezrelék, nagyobb, mint országosan (9,5 ezrelék). Legmagasabb születési ráta (13,1 ezrelék) az Encsi kistérséget jellemezte, továbbá a régió átlagát jóval meghaladó az Abaúj-Hegyközi, a Bodrogi (12,7-12,7 ezrelék), az Edelényi (12,6 ezrelék) és az Ózdi kistérségben (12,2 ezrelék). Velük szemben legkisebb (7,9 ezrelék) a születési arányszám a Tokaji kistérségben, de a mutató értéke a régió átlagától 14 kistérségben elmaradt.

Az ezer lakosra jutó élveszületések száma 2004-ben Borsod-Abaúj-Zemplén megye 15 kistérsége közül 10-ben nagyobb a régiós átlagnál (9,7 ezrelék), míg Heves megye 7 kistérsége közül ez 2-re, Nógrád megye 6 kistérsége közül szintén 2-re ez a jellemző.

Az 1000 lakosra jutó élveszületések száma, 2004


A természetes népmozgalom másik összetevője a **halandóság**. A régió egészében 2000 és 2004 között ezer lakosra évente átlagosan 13,8 halálozás jutott, a ráta értéke 0,6 ezrelékponttal meghaladta az országosát. A legkedvezőbb halandósági viszonyok a Tiszaújvárosi és az Egri kistérséget jellemezték, az arányszám az előbbiben 11,1; az utóbbiban 11,4 ezreléket tett ki. A mortalitás alakulásában e településcsoportokban az átlagnál fiatalabb korösszetétel emelhető ki. A halálozási ráta a Pétevársárai (18,1 ezrelék), a Bélapátfalvai (17,3 ezrelék) és a Tokaji (16,8 ezrelék) kistérségben bizonyult a legkedvezőtlenebbnek. A magas halandóságot befolyásolta, hogy az időskorúak (65 évesek és idősebbek) népességben belüli hányada a három településkörben jelentős.

Az 1000 lakosra jutó halálozások száma, 2004


Az ezer lakosra jutó halálozások száma 2004-ben a régiót alkotó mindhárom megyében a kistérségek többségében nagyobb, mint a régió átlaga. Az egyes kistérségek magas halandóságának részben az előnytelen korstruktúra lehet a magyarázata, ám az okok (az életkörülményektől az életmódon át az egészségügyi ellátás színvonaláig) ennél jóval szélesebb skálán mozognak.

Észak-Magyarországon 2000-2004. években a halálozások száma meghaladta az élveszületéseket, és így az évtized elejét is jellemző **természetes fogyás** a régió egészében tovább nőtt. Az élveszületések és halálozások ezer lakosra jutó egyenlege Észak-Magyarországon 2000-2004 között évente átlagosan 3,9 ezrelékes – országosan 3,7 ezrelékes – természetes fogyást mutatott. Az ezer lakosra jutó éves népességfogyás a 2000. évi 3,4-ről 2004-ben 4,5 főre emelkedett. A természetes fogyás a régió minden kistérségére jellemző, ezen belül a Füzesabonyi, a Hevesi, a Rétsági, a Salgótajáni és a Pétervásárai kistérségben azonban a ráta értéke 2004-ben kisebb, mint 2000-ben. A 2000-2004. években leginkább a Sárospataki térségben romlott a helyzet, ahol a természetes népmozgalomból adódóan 2000-ben 3,7 fővel, négy évvel később viszont már 8,5 fővel csökkent a lélekszám ezer lakosra vetítve. A veszteség emelkedése említést érdemel továbbá a Tokaji (4,4 ezrelékpont) és a Mezőcsáti kistérségben (4,1 ezrelékpont).

Az ezer lakosra jutó természetes fogyás 2004-ben a régiót alkotó megyék közül Borsod-Abaúj-Zemplén megyében a 15 kistérség közül 8-ban, Heves megyében a 7-ből 3-ban a régió átlagától kisebb, míg Nógrád megyében a 6 kistérség közül ez csak egyre jellemző.

Az 1000 lakosra jutó természetes fogyás, 2004


A természetes népmozgalom mellett a népességszámot a **vándorlások** is befolyásolják. Észak-Magyarországon 2000-2004. években ezer lakosra évente átlagosan 2,2 fős belföldi vándorlási veszteség jutott. Ezen belül a belföldi vándormozgalom 11 kistérségben népességszám növelő, 16-ban csökkentő tényező volt. A legszámottevőbb veszteséget (évi átlagban 7,4 fő) az Abaúj-Hegyközi kistérségben regisztrálták, ezenkívül jelentősebb a Kazincbarcikai (6,4 fő), a Sátoraljaújhelyi (6,3 fő) és az Ózdi kistérségben (5,8 fő).

- A térségbe költözők száma meghaladta az elköltözőkét Borsod-Abaúj-Zemplén megyében az Encsi, a Mezőkövesdi, a Szikszói;
- Heves megyében a Füzesabonyi, a Bélapátfalvai, a Gyöngyösi, a Hatvani, a Pétervásárai;
- Nógrád megyében a Rétsági, a Balassagyarmati és a Pásztói kistérségben.

A pozitív vándorlási egyenlegű kistérségek közül a Füzesabonyi, a Bélapátfalvai és a Rétsági kistérség emelhető ki, ahol 2000-2004 között ezer lakosra évente átlagosan 4,7; 3,5, illetve 3,4 fő belföldi vándorlási nyereség jutott.

Az ezer lakosra jutó belföldi vándorlási veszteség 2004-ben nagyobb volt a régió átlagánál:

- Borsod-Abaúj-Zemplén megyében: 9 kistérségben.
- Nógrád megyében: 3 kistérségben.

Heves megyében a kistérségek közül 2-ben mutatkozott vándorlási veszteség, ezer lakosra jutó számuk azonban kisebb volt a régió átlagánál.

Az 1000 lakosra jutó belföldi vándorlási különbözet, 2004


A népességszám változása következtében módosult a régió lakosainak **korösszetétele**. Észak-Magyarországon 2005. év elején a gyermekkorúak (14 évesek és annál fiatalabbak), valamint az időskorúak (65 évesek és idősebbek) aránya nagyobb, a 15-64 éveseké kisebb, mint a legutóbbi népszámlálás időpontjában. A korösszetétel eltér az országotól: a gyermekkorúak, valamint az időskorúak hányada nagyobb, a 15-64 éveseké kisebb. A kistérségek közül 2005. január elején az Encsi kistérségben a legmagasabb (a régió átlagánál 6,1 százalékponttal nagyobb), 22,9% a gyermekkorúak aránya, ami a jelentős élveszülés eredménye. A legöregebb térség a Péternvásárai: régió belül itt a legalacsonyabb (14%) a 14 évesek és fiatalabbak és a legmagasabb (20,8%) a 65 évesek és idősebbek hányada, ezzel összefüggésben e térség egyike azoknak, ahol az átlagnál magasabb – de nem a legtöbb – a lakónépességhez viszonyított halálozások száma.

Az **eltartott népesség rátája** (a gyermek- és idős népesség a 15-64 éves népesség százalékában) a 7 tervezési-statisztikai régió közül Észak-Magyarországon a legmagasabb: 2005. január 1-jén száz 15-64 évesre 48,7 gyermek és időskorú személy jutott, míg országosan 45,5. A magasabb ráta értékét alapvetően befolyásolta, hogy a 15-64 évesek hányada a régiók közül a legkisebb. A ráta értéke kistérségenként eltérő: a régió átlagától (48,7%) jóval nagyobb az Abaúj-Hegyközi (63,2%) és a Bodrogközi (62,9%), kisebb az Egri (41,6%) és a Tiszaújvárosi (42,2%) kistérségben.

A népesség kormegoszlása, 2005. január 1.


A korösszetétel módosulása befolyásolja az aktív korú népességre háruló **eltartottsági terheket**, mind a gyermek, mind az idős népesség esetében. A gyermekkorú népesség 15-64 évesekhez viszonyított aránya 2005. év elején a régióban (25,1%), kisebb, mint 2001. február 1-jén (27%). A kistérségek közül a két szélső értéket 2005. év elején az Encsi (36,1%) és az Egri (20,5%) kistérség képviselte. A 2001. évi népszámlálás időpontjában a ráta értéke szintén az Encsi térségben volt a legnagyobb (39,1%), míg a legkisebb a Bélapátfalvaiban (22%). Az idős népesség eltartottsági rátája a vizsgált időszakban növekedett: a száz 15-64 évesre jutó időskorúak száma a régióban a 2001. február 1-jei 23%-ról 23,6%-ra nőtt. A kistérségek közül 2005. év elején a ráta a Pétervásárai kistérségben a legnagyobb (31,9%), a Tiszaújvárosiban a legkisebb (16,6%). A két kistérség pozíciója nem változott a legutóbbi népszámlálás óta.

A korösszetétel változását jól szemlélteti az öregedési index. A régióban 2005. január 1-jén száz gyermekkorúra 94 idős ember jutott, 9-cel több, mint 2001. február 1-jén. A mutató értéke kisebb az országosnál (100). A régió kistérségei között e mutató alapján jelentős különbségeket figyelhetünk meg:

- Pétervására térségében legmagasabb a gyermekkorúakra jutó idős korúak száma, 149, legkisebb az Encsiben (60).

A régió átlagát meghaladta továbbá:

- Borsod-Abaúj-Zemplén megyében a Mezőkövesdi, a Tokaji;
- Heves megyében a Bélapátfalvai, a Gyöngyösi, a Hatvani, az Egri, a Pétervásárai, a Füzesabonyi;
- Nógrád megyében a Bátonyterenyei, a Salgótarjáni, a Pásztói, a Rétsági, a Balassagyarmati kistérségben.

A **munkavállalási korú népesség** (15-59 éves nők és 15-61 éves férfiak) a régióban a lakosság több mint hattizedét tette ki a kistérségek számottevő eltérései mellett. Hányaduk a „dinamikus fejlődő” kategóriába tartozó Egri kistérségben a legnagyobb (66,2%), a „lemaradó” Abaúj-Hegyköziben (57,3%) a legkisebb.

A népmozgalmi folyamatok közül a születések és halálozások alakulása közvetlenül befolyásolja a népességszámot. Ezeken túl azonban – közvetett módon – a házasságkötések és válások is hatást gyakorolnak rá. A **házasságkötések** ezer lakosra jutó száma a régió egészében a 2000. évi 4,5-ről 2004-ben 3,9-re esett vissza és elmaradt az országostól (4,3). A házasságkötések száma a Szikszói és a Pétervásárai kivételével valamennyi kistérségben csökkent. Az ezer lakosra jutó házasságkötések számának csökkenése a Hatvaniban volt a legnagyobb, ahol 2004-ben 3,5; míg 2000-ben 5,5 volt a mutató értéke. Az ezer lakosra jutó házasságkötések száma 2004-ben az Egri, a Gyöngyösi térségben a legtöbb (egyenként 4,7-4,7), ugyanakkor az Abaúj-Hegyköziben a legkevesebb (2,4). A csökkenő házassági kedv többnyire a **válások** növekvő számával párosult. A válások ezer lakosra jutó száma 2004-ben a régióban 2,3; míg 2000-ben 0,6 volt. A mutató értéke mindkét vizsgált évben nagyobb az országosnál. A legtöbb bontóper ezer lakosra 2004-ben a kistérségek közül a Tiszaújvárosi, valamint a Balassagyarmati kistérségben jutott, egyenként 2,8-2,8, a legkevesebb a Szikszóiban, 0,9. Ez utóbbinál említést érdemel, hogy az ezer lakosra jutó házasságok száma jelentős (4,6).

Száz házasságkötésre a régióban átlagosan 57,2 válás jutott. A 28 kistérségből 15-ben a mutató értéke a régió átlagánál magasabb, a többiben annál alacsonyabb. A száz házasságra jutó válások száma a Hatvani kistérségben volt a legtöbb (77,5), ugyanakkor a Szikszóiban legkevesebb (18,7).

2.3. A népesség iskolai végzettsége

Magyarországon az oktatásban a XX. század első felében a hangsúly az alap-, a második felében a középfokú, az utolsó évtizedben pedig a felsőszintű képzésre helyeződött át. Az iskolai végzettségről árnyaltabb képet kapunk, ha a különböző szintű végzettségeket a népesség megfelelő (az adott végzettség megszerzéséhez szükséges életkorú) csoportjaihoz viszonyítjuk. Az országban különösen a nyolc osztályt végzettek és a középfokú végzettségűek esetében emelkedett dinamikus az iskolázottság színvonala. Kisebb mértékű volt a növekedés az egyetemi, főiskolai oklevéllel rendelkezőknél, ugyanakkor a 0 osztályt végzettek aránya csökkent. Összességében megállapítható, hogy a népesség legmagasabb iskolai végzettség szerinti összetétele az elmúlt évtizedekben kedvező irányba változott.

A legmagasabb iskolai végzettség a megfelelő korúak százalékában Magyarországon

(százalék)

Év	0 osztályt végzettek aránya a 10–X évesek között	Az általános iskola 8. osztályát végzettek aránya a 15–X évesek között	A legalább érettségivel rendelkezők aránya a 18–X évesek között	Egyetemi, főiskolai oklevéllel rendelkezők aránya a 25–X évesek között
1930	9,3	12,9	4,7	1,8
1960	3,2	32,8	8,8	2,7
1970	1,9	51,3	15,5	4,2
1980	1,1	66,1	23,4	6,5
1990	1,2	78,1	29,2	10,1
2001	0,7	88,8	38,2	12,6

Az Észak-magyarországi régióban élők képzettségi szintje – a 2001. február 1-jei népszámlálás adatai alapján – alacsonyabb az ország átlagánál.

A népesség iskolai végzettsége a megfelelő korúak százalékában, 2001. február 1.

Megnevezés	(százalék)			
	0 osztályt végzettek aránya a 10–X évesek között	Az általános iskola 8. osztályát végzettek aránya a 15–X évesek között	A legalább érettségivel rendelkezők aránya a 18–X évesek között	Egyetemi, főiskolai oklevéllel rendelkezők aránya a 25–X évesek között
Közép-Magyarország	0,6	92,6	51,0	19,4
Közép-Dunántúl	0,5	89,8	34,3	10,4
Nyugat-Dunántúl	0,5	89,8	36,1	10,9
Dél-Dunántúl	0,9	87,4	32,0	9,9
<i>Észak-Magyarország</i>	<i>0,8</i>	<i>86,2</i>	<i>33,2</i>	<i>9,3</i>
Észak-Alföld	1,0	85,0	30,9	9,4
Dél-Alföld	0,6	86,8	32,3	9,8
Ország összesen	0,7	88,8	38,2	12,6

A régióban a **10 éves és idősebb** népesség 0,8%-a az általános iskola első évfolyamát sem végezte el, az országban ez az arány kedvezőbb, 0,7%. A kistérségek között jelentős szóródás (0,4-2,4%) tapasztalható: a két szélső értéket az Egri és a Bélápátfalvai kistérség képviselte. A 0 osztályt végzettek aránya a régió átlagánál nagyobb a Nógrád megyei kistérségek egyharmadában, a Heves megyei kistérségek 43%-ában, valamint a Borsod-Abaúj-Zemplén megyeiek 67%-ában.

Nemenként vizsgálva, a 0 osztályt végzettek aránya általában a nők körében nagyobb, kivételt képez ez alól: a Rétsági, a Bélápátfalvai, a Tokaji, a Balassagyarmati, valamint a Mezőkövesdi kistérség.

A 10 éves és idősebb népességből a 0 osztályt végzettek aránya, 2001. február 1.


Régiós szinten a **15 éves és idősebb** népesség 86,2%-a elvégezte az általános iskola 8. évfolyamát, ez alacsonyabb, mint országosan (88,8%). Ez az arány a kistérségek 32%-ában a régiós átlagot meghaladó, ezen belül is legnagyobb a részesedésük: az Egri (91,5%), ezt követően a Miskolci (91,2%), legkisebb a Hevesi kistérségben (77%). Ez a végzettség a férfiak körében minden kistérség esetében arányaiban nagyobb, mint a nőknél.

**A 15 éves és idősebb népességből az általános iskola 8. évfolyamát végzettek aránya
2001. február 1.**


A **18 éves és idősebbek** között a legalább középiskolai végzettséggel rendelkezők hányada a régióban 33,2%, kisebb, mint országosan (38,2%). A kistérségekben élők iskolázottsági szintje között legmarkánsabb eltérés az érettségizettek körében figyelhető meg: a szóródás 14,1-49,9% között mozgott, amely igen jelentős. A két szélső értéket a Bodrogközi és az Egri kistérség képviselte. Minden kistérségben jellemző, hogy a nők esetében magasabb a középiskolai végzettséggel rendelkezők részesedése.

**A 18 éves és idősebb népességből legalább középiskolai érettségivel rendelkezők aránya
2001. február 1.**


A régióban a **25 éves és idősebb** népesség 9,3%-a – országosan 12,6%-a – rendelkezett egyetemi, főiskolai oklevéllel. A diplomával rendelkezők hányada kiemelkedő az Egri (18,2%), ezt követően a Miskolci (13,8%) kistérségekben, továbbá a Salgótarjáni, a Tiszaújvárosi, a Gyöngyösi, a Sátoraljaújhelyi és a Sárospataki kistérségben haladta meg a régiós átlagot.

A 25 éves és idősebb népességből egyetemi, főiskolai oklevéllel rendelkezők aránya 2001. február 1.


A diplomával rendelkezők arányát vizsgálva a nemek között megállapítható, hogy a férfiak részesedése (a kistérségek 54%-ában) nagyobb ugyan, de a két nem között itt a legkisebb az eltérés.

A megyei székhelyű városok térségeiben élők iskolázottsága – a megyeszékhelyek hatása miatt – mindhárom megyében kedvezőbb, mint a többi kistérségben. Ezen belül a „dinamikusan fejlődő” Egriben a legjobb, ezt követi a „felzárkózó” Miskolci és Salgótarjáni kistérség. A népesség egészéről elmondható, hogy a 2001. évi népszámlálás adatai alapján a férfiak iskolai végzettsége mutatkozik kedvezőbbnek.

3. A KISTÉRSÉGEK GAZDASÁGA

3.1. A régió gazdasági fejlettsége

A gazdaság növekedésének egyik fontos mutatója a GDP, a **bruttó hazai termék**. Ez a mutató nemzetközi összehasonlításra, egyes régiók, megyék fejlettségének, gazdasági teljesítményének összemérésére alkalmas. Észak-Magyarországon 2003-ban 1493 milliárd forint bruttó hazai terméket állítottak elő, az országos érték 8,1%-át. A régió részesedése az országosból az öt évvel korábbihoz képest csökkent, ennek következtében a régiók sorrendjében 2001-től ismét visszacsúszott a 7., utolsó helyre. Az egy főre jutó GDP vásárlóerő-paritáson (PPS) mérve 2003-ban Észak-Magyarországon 8198 PPS volt, 38,3%-a az EU-25 tagországok átlagának.

A GDP alakulása 1998-2003 között

Megnevezés	GDP piaci beszerzési áron, millió Ft, 2003	Részeseadás az országosból, %			Egy főre jutó GDP az országos %-ában		
		1998	2000	2003	1998	2000	2003
Borsod-Abaúj-Zemplén	845 579	5,0	4,7	4,6	68,2	64,1	62,8
Heves	432 501	2,3	2,3	2,3	72,9	71,0	73,4
Nógrád	215 009	1,2	1,2	1,2	56,3	54,1	54,1
Észak-Magyarország	1 493 089	8,6	8,2	8,1	67,3	64,1	64,0
ORSZÁGOSAN	18 408 815	100,0	100,0	100,0	997 ^{a)}	1 312 ^{a)}	1 817 ^{a)}

a) Egy főre jutó GDP ezer forintban.

2003-ban Észak-Magyarországon az egy lakosra jutó GDP 1162 ezer forint volt, az országos átlagnak 64; a megyék átlagának 82%-a. Az egy főre jutó érték tekintetében a régió megyei között jelentősek a különbségek, Heves 6%-kal, Borsod-Abaúj-Zemplén 20%-kal, Nógrád 30%-kal maradt el a megyék átlagától. Az 1998 és 2003 közötti időszakot tekintve – az egy főre jutó országos értékhez viszonyítva – mindössze Heves megyében mutatkozott némi javulás, a másik két megye és a régió elmaradása fokozódott.

Az Észak-magyarországi régió **gazdasági szerkezetét** tekintve látható, hogy a GDP termelésében a mezőgazdaság részesedése 0,8 százalékponttal kisebb, az iparé viszont 1,2 százalékponttal magasabb, mint a megyék átlagában. A régió belül ezek az arányok változóak: Heves megye gazdaságában a mezőgazdaság súlya nagyobb, Nógrádban pedig az ipar hányada számottevően kisebb, mint a másik két megyében.

A bruttó hozzáadott érték összetétele gazdasági áganként, 2003

Megnevezés	(százalék)					
	Borsod-Abaúj-Zemplén	Heves	Nógrád	Észak-Magyarország	Ország összesen	Megyék összesen
Mezőgazdaság	3,6	5,5	3,4	4,1	3,3	4,9
Ipar	31,9	33,4	26,9	31,6	25,5	30,4
Építőipar	5,1	5,4	6,4	5,4	4,9	5,6
Szolgáltatások	59,4	55,7	63,3	58,9	66,3	59,1
ÖSSZESEN	100,0	100,0	100,0	100,0	100,0	100,0

3.2. A kistérségek társadalmi-gazdasági jellege

Az új kistérségi rendszer 2004. január 1-jén lépett hatályba, mely szükségessé tette a kistérségek fejlettségi típusainak ismételt meghatározását, hiszen megváltozott az a tér, amelyben a kistérségek helyzetét mérni szükséges. A kistérségek fejlettségi típusainak meghatározásához – a 2000. évi vizsgálatokhoz hasonlóan – a gazdasági-társadalmi helyzetüket és fejlődésüket jól jellemző kilenc mutató³ alkalmazott a KSH. Törekedtek arra, hogy a változók azonosak legyenek a korábban végzett hasonló vizsgálathoz. Ezekkel a mutatókkal lehetett mérni a térségi munkavállalók munkaerő-piaci és jövedelmi helyzetét, a jövedelmi pozícióik változását, a gazdasági fejlődést leginkább befolyásoló külföldi működő tőke jelenlétét, s a vállalkozói szféra aktivitását, alkalmazkodási készségét.

Ez alapján a régió 28 kistérségéből csak egy, az Egri minősült „dinamikusan fejlődőnek”, 3 került a „fejlődő” (Tiszaújvárosi, Gyöngyösi, Hatvani), 13 a „felzárkózó” (Miskolci, Kazincbarcikai, Mezőkövesdi, Sárospataki, Sátoraljaújhelyi, Tokaji, Füzesabonyi, Pétervásárai, Béalápátfalvai, Balassagyarmati, Pásztói, Rétsági, Salgótarjáni), 6 a „stagnáló” (Ózdi, Szerencsi, Szikszói, Hevesi, Bátorfyerenyei, Szécsényi) és 5 a „lemaradó” (Edelényi, Encsi, Abauj-Hegyközi, Bodroghközi, Mezőcsáti) kategóriába. A népesség megoszlását tekintve Észak-Magyarország lakóinak közel egyötöde él „fejlődő”, illetve „dinamikusan fejlődő” területen, 17% a „stagnáló”, és kevesebb, mint 9% a „lemaradó” körzetekben lakók aránya. Legtöbben – a népesség 55%-a – „felzárkózó” térségben élnek.

Észak-Magyarországon a 605 település 2,3%-a fekszik „dinamikusan fejlődő”, 8,6%-a „fejlődő”, 48,6%-a „felzárkózó”, 18,8%-a „stagnáló” és 21,7%-a „lemaradó” fejlettségi szintű kistérségben. A régió területén lévő 37 város eloszlása is nagyon hasonló az összes településéhez: a városok 2,7%-a „dinamikusan fejlődő”, 10,8%-a „fejlődő”, 46%-a „felzárkózó”, 21,6%-a „stagnáló” és 18,9%-a „lemaradó” kistérségben található.

A települések megoszlása a kistérségek fejlettségi típusai szerint


A 2003. január 1-jétől érvényes besorolás szerint Észak-Magyarországon a települések 69,4%-a a területfejlesztés szempontjából **kedvezményezettnek** minősül. Nem meglepő, hogy ezen települések közel 54%-a „stagnáló” vagy „lemaradó”, több mint 41%-a „felzárkózó” kistérséghez tartozik, és mindössze 5% azon települések aránya, melyek „dinamikusan fejlődő”, illetve „fejlődő” kistérségben fekszenek.

³ A mutatókat a „Függelék” tartalmazza.

3.3. A kistérségek gazdaságának jellemzői

3.3.1. Gazdasági szervezetek

A kistérségek fejlettsége és a vállalkozás-sűrűség, illetve a vállalkozói aktivitás mértéke között szoros összefüggés figyelhető meg. Észak-Magyarországon mindkettő gyengébb az országos átlagnál. Országosan a 2005. év végén 1 km²-re 13 vállalkozás jutott, a régióban csak 8. Közel azonos lemaradást mutat a lakosság számához mért mutató is: ezer főre a régióban 80 regisztrált vállalkozást számoltak, ami kétharmada az országosnak (120).

Észak-Magyarországon 2005. év végén 102 175 vállalkozást regisztráltak, ami az országos 8,5%-a. A legtöbb vállalkozás – a városok nagyságával összefüggésben – a Miskolci és az Egri kistérségben található (29 205, illetve 11 644), míg a legkevesebb a Bodroghöziben (566).

Észak-Magyarországon 2005-ben 0,9%-kal emelkedett a vállalkozások száma az előző évhez képest, ezen belül 21 kistérségben növekedett (0,2-3,1%-kal), közülük a legnagyobb mértékben a Sátoraljaújhelyiben és a Balassagyarmatiban (3,1-3,1%-kal), az Abaúj-Hegyköziben (3%-kal), és a Bátorlyerényeiben (2,9%-kal). Az előzővel ellentétben azonban 7 kistérségben csökkenést figyelhetünk meg, a legjelentősebbet a Péterváráiban (4%-kal), a többiben kisebb mértékűt (0,1-1,2% közöttit).

A vállalkozások ezer lakosra jutó száma mindössze 5 kistérségben haladta meg a régiós átlagot, közülük is kiemelkedő a „dinamikusan fejlődő” Egri kistérség (146), ahol az országosnál is magasabb ez az érték. Ezt a „fejlődő” kistérségek közül a Gyöngyösi és a Tiszaújvárosi (93, illetve 83), a „felzárkózók” közül a Miskolci és a Salgótarjáni (106, valamint 91) követte. A régió 5 „lemaradó” kistérségében, a Bodroghöziben, az Edelényiben, az Encsiben az Abaúj-Hegyköziben és a Mezőcsátiban, valamint a „stagnáló” Szikszóiban a legalacsonyabb, 31-49 között alakult.

1000 lakosra jutó regisztrált vállalkozások száma, 2005. december 31.


Az Észak-magyarországi régióban a regisztrált vállalkozások 34,1%-a társas, 65,9%-a egyéni vállalkozás. A társas vállalkozások aránya a Miskolci kistérségben a legmagasabb, 42,2%, míg a Mezőkövesdiben a legalacsonyabb, ahol mindössze 20,8%.

A régióban az egyéni vállalkozások 45%-a volt főfoglalkozású. A legnagyobb számú vállalkozással rendelkező Miskolciban a főfoglalkozásúak hányada a legkisebb, 38,7%, míg a „lemaradó” térségek mindegyikében átlagot meghaladó volt, különösen a Bodrogköziben (61,6%).

A vállalkozások ágazati összetétele kistérségenként jelentős különbségeket mutat. A mezőgazdasági vállalkozások aránya a „lemaradó” térségekben lényegesen magasabb a régiós átlagnál (5,1%). Az Abaúj-Hegyköziben és a Bodrogköziben 20% körüli, a Mezőcsátiban, az Edelényiben és az Encsiben 11-13%. Ezen kívül a Tokaji (12%); valamint az Alföldön fekvő Hevesi kistérség (13%) gazdaságában mondható jelentősnek a mezőgazdaság szerepe. A Miskolci kistérségben mindössze 1,6% a mezőgazdasági vállalkozások hányada.

Az iparban és az építőiparban regisztrált vállalkozások aránya a régióban 16,5%. A kistérségek közül a Pásztóiban és a Rétságiban a legjelentősebb ez a hányad (24,7; illetve 23,2%), míg az Egriben a legkisebb, 13,9%.

A kereskedelem, javítás ágba sorolt vállalkozások hányada az Ózdi és a Mezőcsáti kistérségben a legmagasabb (24,6; illetve 23%), míg a Tiszaújvárosiban a legalacsonyabb (15,4%).

A szálláshely-szolgáltatás, vendéglátás szerepét, jelentőségét befolyásolják a turisztikai lehetőségek. E vállalkozások aránya Észak-Magyarországon 6,5%, ehhez képest kiemelkedő a Belpátfalvai (18,4%), az Abaúj-Hegyközi (15,4%), a Pétervárárai (13,4%), valamint a Mezőkövesdi kistérségben (13,3%).

A szállítás, raktározás, posta, távközlés ágba sorolt vállalkozások arányában kistérségenként jelentős eltérések nem figyelhetők meg.

Az előzőeken kívül a többi gazdasági ágba (oktatás, egészségügy, közigazgatás stb.) tartozó vállalkozások részaránya – összefüggésben a megyeszékhely funkcióval – legmagasabb a Miskolci, az Egri és a Salgótarjáni kistérségekben.

**A regisztrált vállalkozások megoszlása gazdasági ágak szerint
2005. december 31.**


Az Észak-magyarországi régióban a társas vállalkozások körében a legelterjedtebb vállalkozási forma a betéti társaság, ezt a korlátolt felelősségű társaság követi. A kistérségek többségében (23-ban) is ez a jellemző. Országosan inkább a korlátolt felelősségű társaságok száma jelentősebb. A korlátolt felelősségű társaságok részaránya a társas vállalkozások körében az Egri kistérségben a legnagyobb, ahol 48%, ezzel ellentétben a Sátoraljaújhelyiben 29,6%. A betéti társaságok aránya a Szikszói kistérségben a legtöbb, 60,4%, míg a Bátorlyerényekben 38,9%.

A regisztrált egyéni vállalkozások legnagyobb hányada a régióban az ingatlanügyletek, gazdasági szolgáltatás ágban található, ezt a kereskedelem, javítás, majd az ipar, építőipar követte. A kistérségek döntő többségét is ez a szerkezet jellemezte, jelentősebb eltérés az Abaúj-Hegyközi, valamint a Bodrogközi kistérségben volt, ahol a mezőgazdaság, illetve a kereskedelem, javítás ágba tartozó vállalkozások száma a legmagasabb.

Észak-Magyarországon a regisztrált vállalkozások legnagyobb hányada, 71,3%-a 1-9 fő közötti létszámú volt. A 28 kistérségből 21-ben ez az arány meghaladta a régiós átlagot, míg 7-ben – közöttük a legtöbb vállalkozással rendelkező Miskolci (68,8%) és Egri (68,1%) kistérségben – elmaradt attól. A jelentősebb létszámú – 250 fős és azt meghaladó – szervezetek aránya a régióban 0,1%, ez mindössze 3 kistérségben, a Sátoraljaújhelyiben (0,3%), a Tiszaújvárosiban és a Rétságiban (egyaránt 0,2-0,2%) magasabb.

3.3.2. Külföldi érdekeltségű vállalkozások

A külföldi befektetések szempontjából elsőbbséget élveznek azok a területek, ahol jók a közlekedési, infrastrukturális, gazdasági és munkaerő-piaci lehetőségek. Észak-Magyarországon 2004. év végén 741 külföldi érdekeltségű vállalkozást tartottak nyilván, ez mindössze 2,8%-a az országosnak. A külföldi tőkével működő vállalkozások számát tekintve jelentős területi különbségeket figyelhetünk meg: kiemelkedő a Miskolci és az Egri kistérségben (150; illetve 114), míg 7-ben számuk a tizet sem éri el (közülük a Mezőcsátiban 1; a Szikszóiban 2 található). A régióban a külföldi érdekeltségű vállalkozások fele kizárólag külföldi tulajdonú.

A 10 000 lakosra jutó külföldi érdekeltségű vállalkozások száma, 2004


2004-ben az Észak-magyarországi régióban tízezer lakosra átlagosan 5,8 külföldi érdekeltségű vállalkozás jutott, ezen belül kiemelkedő az Egri és a Rétsági kistérségekben (14; illetve 11), míg a Mezőcsátiban egynél kevesebb.

Észak-Magyarországon a 741 külföldi érdekeltségű vállalkozásnak 792,4 milliárd forint értékű saját tőkéje volt, ez az országos 6,2%-át tette ki. A legnagyobb összegű saját tőkével (305 milliárd forint), a régiós érték 38%-ával a Tiszaújvárosi kistérségben lévő külföldi érdekeltségű vállalkozások rendelkeztek. Ebben a térségben a cégek elsősorban a vegyiparban, az energetikában, valamint híradástechnikai berendezések gyártásában érdekeltek. Ezt a Kazincbarcikai kistérség követi (161 milliárd forint), itt szintén elsődlegesen a vegyipar és az energetika szerepe a meghatározó. A harmadik legnagyobb összegű saját tőke a Miskolci kistérséget jellemezte (73 milliárd forint). Heves megyében az Egri, a Hatvani és a Gyöngyösi kistérségben lévő külföldi érdekeltségű vállalkozások saját tőkéje a legjelentősebb (31-63 milliárd forint), míg Nógrád megyében a Balassagyarmatiban volt a legmagasabb (28 milliárd forint). Az utóbbi térségekben elsősorban a gépiparban van jelen a külföldi tőke.

Az egy vállalkozásra jutó saját tőke nagysága a Tiszaújvárosi és a Kazincbarcikai kistérségben – összefüggésben az itt működő iparágak tőkeigényes voltával – a legtöbb (13,2; illetve 8,5 milliárd forint).

3.3.3. Jövedelmek

Az Adó- és Pénzügyi Ellenőrzési Hivatal adatai szerint a régióban az egy állandó lakosra jutó személyi jövedelemadó-alapot képező jövedelem 2004-ben 454,5 ezer forint volt, ami 82%-a az országosnak. A régióban a lakosság **jövedelmi viszonyaiban** megyénként és kistérségenként jelentős eltérések tapasztalhatók. Az egy állandó lakosra jutó jövedelemadó-alap Heves megyében 9; illetve 16%-kal volt magasabb, mint Nógrád és Borsod-Abaúj-Zemplén megyében. Legmagasabb a jövedelemadó-alap a Tiszaújvárosi és az Egri kistérségben. A legalacsonyabb jövedelemhez – 300 ezer forintnál kevesebb összeghez – a Bodroglózi, az Abaúj-Hegyközi, az Encsi, valamint a Mezőcsáti kistérségben élők jutottak.

Egy állandó lakosra jutó személyi jövedelemadó-alapot képező jövedelem, 2004


A személyi jövedelemadót fizetők aránya a népességben a kistérségek közül az Egriben a legmagasabb, 48%, míg a Bodrogi, az Abaúj-Hegyközi, a Szikszói és az Edelényi térségekben mindössze 27-30% közötti. Az Észak-magyarországi régió adófizetői 2004-ben átlagosan 214 ezer forint személyi jövedelemadót fizettek, 62 ezer forinttal kevesebbet, mint országosan. A legtöbbet a Tiszaújváros térségében élők (342 ezer forintot), a legkevesebbet pedig a Bodrogi kistérség adózói (103 ezer forintot) fizettek.

3.3.4. A népesség gazdasági aktivitása

A legutóbbi népszámlálás adatai szerint 2001. február 1-jén Észak-Magyarországon a **gazdaságilag aktívak** 36,4%-ot képviseltek, ebből 30,4% volt a foglalkoztatottak és 6% a munkanélküliek hányada. A népesség zömét a **gazdaságilag nem aktívak** alkották, nevezetesen 35,3%-ot tett ki az inaktív keresők és 28,3%-ot az eltartottak aránya.

Azokban a kistérségekben, ahol több lábön áll a gazdaság, illetve jelentős ipari üzemek, kereskedelmi vagy szolgáltató vállalkozások működnek, a **foglalkoztatottak** részaránya magasabb a régiós átlagnál. A kistérségek közül elsősorban az *Egri* emelhető ki, ahol 39,1% volt ez az arány, ami nem véletlen, hiszen ez az egyetlen kistérség tartozik a „dinamikusan fejlődők” közé. Ebben meghatározó szerepe van a jelentős külföldi érdekeltségű ipari vállalkozásoknak (pl. ZF Hungária Ipari és Kereskedelmi Kft., a LEONI Hungária Ipari és Kereskedelmi Kft, a OMYA Hungária Mészfeldolgozó Kft., a Bosch Rexroth Pneumatika Kft., a FAIRWAY Eger Konfekcióipari Kft.). Szintén magas, 36,6% a foglalkoztatottak hányada a *Rétsági* kistérségben, ahol az 1990-es években több tőkeerős külföldi vállalkozás telepedett be az ipari parkba. A *Gyöngyösi* kistérségben 35,5%-ot, a *Hatvani*ban 35,3%-ot tett ki a foglalkoztatottak aránya, amely elsősorban annak köszönhető, hogy mindkét kistérségben működnek jelentős létszámú munkaerőt alkalmazó vállalkozások. Említésre méltó a legalább 200 foglalkoztatottal rendelkező Lear Automotive, Vishay Hungary Elektronika, Egererdő Rt., B. Braun Medinorm, Mátratej, Falco Trade, Vamav Mátra Volán Rt., a 300 fős Dai Dong Hungária Elektronika Rt., a 350 fős Eastern Asia Industries Hungária Kft., és a 800 főt foglalkoztató Robert Bosch Elektronikai Gyártó Kft. A *Tiszaújvárosi* kistérségben a 35%-os foglalkoztatási arány elsősorban a városban működő jelentős ipari üzemeknek (TVK Rt., AES Tisza Erőmű Kft., Jabil Circuit Magyarország Kft., COLUMBIAN Tiszai Carbon Ltd., stb.) köszönhető. A *Balassagyarmati* kistérség szintén 35%-ot kitevő foglalkoztatási szintjében az ipar mellett jelentős szerep jut a mezőgazdaságnak és a szolgáltatásoknak is. Ezen kívül megemlíthető még a Salgótarjáni (33%), a Pásztói (32,3%), a Sátoraljaújhelyi (32%) és a Miskolci (31,7%) kistérség, ahol a foglalkoztatottak aránya néhány százalékponttal meghaladta a régió átlagát.

A legalacsonyabb foglalkoztatottság (20-23%) a „lemaradó” kistérségeket (Abaúj-Hegyközi, Bodrogi, Edelényi, Encsi, Mezőcsáti) jellemezte, de a Szikszóiban, a Tokajiban, az Ózdiiban és a Szerencsiben sem érte el a 25%-ot.

Régióon belül már hosszú ideje a legmagasabb **munkanélküliséget** Borsod-Abaúj-Zemplén megyében mérik, amit a kistérségek adatai is tükröznek. Borsod-Abaúj-Zemplén megye kistérségeiben a Mezőkövesdi (4,4%) és a Sátoraljaújhelyi (5,5%) kivételével magasabb volt a munkanélküliek aránya a régiós átlagnál, ezzel szemben Heves és Nógrád megyében a Hevesi (6,8%) és a Salgótarjáni (6,2%) kistérséget kivéve a többi kistérségben kevesebb volt a munkanélküliek hányada, mint Észak-Magyarországon átlagosan.

Az inaktív keresők és az eltartottak arányában is tapasztalunk szóródást, de nincs olyan számottevő különbség a kistérségek között, mint a foglalkoztatottak és a munkanélküliek esetében. Az **inaktív keresők** hányada a Tiszaújvárosi kistérségben volt a legkisebb (27,6%), míg a Pétervásáraiiban a legnagyobb (44,8%). Ez összefüggésbe hozható azzal, hogy az inaktív keresők jelentős részét alkotó 60 év felettek részaránya a régiós 21,6%-kal szemben a Tiszaújvárosi kistérségben 16,8%-ot, a Pétervásáraiiban pedig 27,9%-ot tett ki. Az **eltartottak** zömét a 18 éven aluli tanulók jelentik, hányaduk a régióban 22,1%. Mivel az Encsi kistérségben ennél jóval magasabb (28,9%), a Pétervásáraiiban pedig alacsonyabb (18,2%) volt a részesedésük, nem meglepő, hogy az eltartottak aránya is ebben a két kistérségben (33,3%; illetve 21,8%) tért el legjobban az Észak-magyarországi átlagtól (28,3%).

A lakónépesség gazdasági aktivitás szerinti összetétele, 2001. február 1.


Az elmúlt évtizedekben a munkaerőpiacon az egyik legmarkánsabb változás a foglalkoztatottak **nemzetgazdasági ág** szerinti összetételében történt. 1990-2001 között Észak-Magyarországon a foglalkoztatottak aránya a mezőgazdaságban 13,5%-ról 4,2%-ra, az iparban, építőiparban 44,7%-ról 37,3%-ra csökkent, ugyanakkor a szolgáltatási jellegű ágakban 41,8%-ról 58,5%-ra emelkedett. A 2001. évi népszámlálás adatai szerint a kistérségek között természetesen mutatkoztak különbségek a foglalkoztatottak nemzetgazdasági ágankénti megoszlásában:

- A hagyományosan *mezőgazdasággal* foglalkozó kistérségekben – mint a Mezőkövesdi, a Szerencsi, az Encsi, a Sárospataki, a Szikszói, a Füzesabonyi, a Hevesi, az Abaúj-Hegyközi és a Mezőcsati – a mezőgazdaságban foglalkoztatottak hányada 8-14,8% között változott, ezen kívül a Bodrogi, az Edelényi, a Tokaji, a Békéscsabai, a Gyöngyösi, a Hatvani és a Pétervásárai kistérségekben is meghaladta a régió átlagát. Említést érdemel, hogy Nógrád megye valamennyi kistérségében kisebb súllyal szerepel a foglalkoztatásban a mezőgazdaság, mint a régióban átlagosan.
- Az *iparban, építőiparban* foglalkoztatottak részaránya kiemelkedően magas a Tiszaújvárosi kistérségben (52,9%), ezen kívül Borsod-Abaúj-Zemplén megyében a Bodrogi, a Kazincbarcikai, az Ózdi és a Sátorajaiújhegyi, Heves megyében az Eger és a Füzesabonyi kivételével a többi öt, Nógrád megyében pedig valamennyi kistérség esetében nagyobb arányt képvisel a foglalkoztatásban ez a két ágazat, mint a régió egészében.

- A szolgáltatásoknak elsősorban a megyeszékhelyeken és környékén van jelentősebb szerepe a foglalkoztatásban, de meg kell említeni a Tokaji, a Szikszói, az Encsi, az Abaúj-Hegyközi, az Edelényi és a Szerencsi kistérségeket is, ahol 66,9-59,1% között szóródott az arány és magasabb volt a régió átlagánál.

A foglalkoztatottak megoszlása összevont nemzetgazdasági ágak szerint, 2001. február 1.


3.3.5. A regisztrált munkanélküliek jellemzői

A regisztrált alapú **munkanélküliségi ráta** 1995-ig váltakozva az Észak-magyarországi és az Észak-alföldi régióban, ezt követően minden évben Észak-Magyarországon volt a legmagasabb. Régióon belül legnagyobb a munkanélküliség Borsod-Abaúj-Zemplén megyében, ahol a regisztrált munkanélkülieknek a munkavállalási korú állandó népességhez viszonyított aránya 2004. év végén 15 kistérségből 12-ben meghaladta a régiós átlagot. Nógrád megye 6 kistérségéből 3-ban, Heves megyében pedig a 7 kistérségből 2-ben volt átlag feletti a mutató értéke.

A regisztrált munkanélküliek aránya a munkavállalási korú állandó népességből, 2004. december 20.


A régió belül legrosszabbak a mutatók az 5 „lemaradó” kistérségben (24,1%-17,1%) és a „stagnáló” Szikszóiban (18,4%), legalacsonyabbak a „fejlődő” Hatvaniban (4,9%) és Gyöngyösiben (5,5%), valamint a „dinamikusan fejlődő” Egriben (5,1%).

A **nők** aránya a munkanélküliek körében 2004 decemberében régiós szinten 44%, volt, ettől leginkább a Bodrogi (31,7%), illetve a Bátorfai (51,6%) és a Hatvani (51,7%) kistérségek mutatói tértek el.

A **pályakezdő** munkanélküliek hányada régiós átlagban 9,4%-ot tett ki, a Mezőkövesdi, a Szerencsi, a Szikszói, az Edelényi és az Encsi kistérségekben a legmagasabb, ahol 11,8-12,9% között változott, míg a legalacsonyabb értéket a Hevesiben és a Hatvaniban (5,5; illetve 5,7%) számították.

A **diplomás munkanélküliek** részaránya elsősorban azokban a kistérségekben nagyobb az átlagosnál, amelyekben, illetve amelyek közelében felsőoktatási intézmények működnek, nevezetesen a régiós 2,6%-os átlaggal szemben az Egri kistérségben 8,6%, a Gyöngyösiben 5%, a Mezőkövesdiben 4,4%, a Miskolcban pedig 4,3% volt az arányuk 2004. év végén.

Kedvezőtlen jelenség, hogy a munkanélküliek között a **180 napon túl munka nélkül lévők** hányada 2004 decemberében Észak-Magyarországon meghaladta az 54%-ot. Régió belül ez az arány a Mezőcsáti (62,4%), a Salgótarjáni (60,9%) és az Edelényi (60,2%) kistérségekben a hattizedet is túllépte, és mindössze 3 kistérségben, a Rétságiban (39%), a Hatvaniban és az Egriben (39,2-39,2%) maradt négytized alatt.

A foglalkoztatottság és a jövedelmek szoros kapcsolatát mutatja, hogy a legnagyobb munkanélküliséggel küzdő térségekben az egy állandó lakosra jutó személyi jövedelemalapot képező jövedelem igen alacsony, 236 ezer és 310 ezer forint közötti, szemben a régió 454,5 ezer forintos átlagával. A relatíve magasabb jövedelmekhez az Egri, a Gyöngyösi, a Rétsági és a Hatvani kistérségben alacsony munkanélküliség párosul. A legmagasabb jövedelem 2004-ben a Tiszaújvárosi kistérséget jellemezte (675 ezer forint), ahol a regisztrált munkanélküliek aránya a kistérségek között a 7. legalacsonyabb, 7,5% volt.

3.4. A főbb gazdasági ágak jellemzői

3.4.1. Ipar

A régió gazdaságában meghatározó szerepe van az iparnak. A régióban működő 50 fős és ennél nagyobb létszámú ipari vállalkozások **termelési értéke** 2004-ben több mint 1248 milliárd forint volt. Ennek az összegnek a legnagyobb hányada, 29%-a a Tiszaújvárosi kistérségben keletkezett, ezt a Miskolci és a Kazincbarcikai követte 15; illetve 12%-ot képviselve. Heves megyében a legnagyobb termelés a Hatvani kistérséget jellemezte, a régió ipari termelésének közel 11%-át biztosította. Jelentős még az Egri, valamint a Gyöngyösi kistérség is 7; illetve 6%-os arányával. Nógrád megyében a Salgótarjáni kistérségben volt a legmagasabb a termelési érték (részaránya 3%).

Az iparban régió belül a legnagyobb **külpiazi értékesítést** a vegyiparral rendelkező Tiszaújvárosi és Kazincbarcikai kistérség érte el. Az előbbi Észak-Magyarország ipari exportjának 32; míg az utóbbi 16%-át adta. Jelentős még a Hatvani, valamint a Miskolci kistérség kivitele is (a régiónak 13; illetve 11%-a).

Az értékesítési árbevételből az export részaránya 2004-ben a régióban 52% volt. A jelentősebb ipari háttérrel rendelkező kistérségek közül a Hatvaniban 71; a Kazincbarcikaiban 65; az Egriben 57; a Miskolciban 37% volt ez az arány.

Észak-Magyarország legjelentősebb ipari vállalkozásai, nettó árbevétel alapján, 2004

TISZAI VEGYI KOMBINÁT RT /TVK RT/, Tiszaújváros
Jabil Circuit Magyarország Szerződéses Gyártó Kft., Tiszaújváros
BorsodChem Rt, Kazincbarcika
ÉSZAK-MAGYARORSZÁGI ÁRAMSZOLGÁLTATÓ RT /ÉMÁSZ RT/, Miskolc
Robert Bosch Elektronika Gyártó Kft., Hatvan
MÁTRAI ERÖMŰ RT, Visonta
BORSODI SÖRGYÁR RT, Bócs
AES-Tisza Erőmű Kft., Tiszaújváros
ZF HUNGÁRIA IPARI ÉS KERESKEDELMI Kft., Eger
MÁTRA CUKOR Mátravidéki Cukorgyárak "zártkörűen működő részvénytársaság", Hatvan
Delphi-Calsonic Magyarország Kft., Balassagyarmat
LKH LEONI KÁBELGYÁR HUNGÁRIA Kft., Hatvan
SANMINA MAGYARORSZÁG ELEKTROTECHNIKAI RÉSZEGYSÉGGYÁRTÓ Kft., Alsózsolca
TDK ELEKTRONIKA MAGYARORSZÁG Kft., Rétság
LEONI HUNGÁRIA IPARI ÉS KERESKEDELMI Kft., Eger
SAIA-BURGESS ÓZD ELEKTROMECHANIKAI TERMÉKEK Kft., Ózd
AES BORSODI ENERGETIKAI TERMELŐ ÉS SZOLGÁLTATÓ Kft., Berente
MODINE HUNGARIA GEPJÁRMŰTECHNIKAI Kft., Mezőkövesd
Continental Dohányipari Zártkörűen Működő Részvénytársaság, Sátoraljaújhely
Robert Bosch Power Tool Elektromos Szerszámgyártó Kft., Miskolc

Észak-Magyarország legjelentősebb ipari vállalkozásai, létszám alapján, 2004

Jabil Circuit Magyarország Szerződéses Gyártó Kft., Tiszaújváros
BorsodChem Rt., Kazincbarcika
MÁTRAI ERÖMŰ Rt., Visonta
Robert Bosch Elektronika Gyártó Kft., Hatvan
TISZAI VEGYI KOMBINÁT RT /TVK Rt./, Tiszaújváros
ÉSZAK-MAGYARORSZÁGI ÁRAMSZOLGÁLTATÓ RT /ÉMÁSZ Rt./, Miskolc
LEONI HUNGÁRIA IPARI ÉS KERESKEDELMI Kft., Eger
SVT-Wamsler Háztartástechnikai Zártkörűen működő Részvénytársaság, Salgótarján
DAM 2004 Acél-és Hengermű Kereskedelmi és Szolgáltató Kft., Miskolc
PREC-CAST ÖNTÖDEI Kft., Sátoraljaújhely
ÉRV. ÉSZAKMAGYARORSZÁGI REGIONÁLIS VIZMŰVEK Rt., Kazincbarcika
Robert Bosch Power Tool Elektromos Szerszámgyártó Kft., Miskolc
REMY AUTOMOTIVE HUNGARY Autóvilágossági Felszereléseket Gyártó Kft., Mezőkövesd
SHINWA MAGYARORSZÁG PRECIZIÓS Kft., Miskolc
SAIA-BURGESS ÓZD ELEKTROMECHANIKAI TERMÉKEK Kft., Ózd
Heves Megyei Vízmű Zártkörűen Működő Részvénytársaság, Eger
ZF HUNGÁRIA IPARI ÉS KERESKEDELMI KFT, Eger
Robert Bosch Energy and Body Systems Gépjárműelektromossági Alkatrész Gyártó és Forgalmazó Kft., Miskolc
BORSODI SÖRGYÁR RT, Bócs
ÓAM ÓZDI ACÉLMŰVEK Kft., Ózd

3.4.2. Ipari parkok, vállalkozási övezetek

Az **ipari parkok** létrehozásának elsődleges célja, hogy elősegítsék új vállalkozások betelepülését a térségbe, valamint a meglévő ipari és közlekedési infrastruktúrák hasznosításával, fejlesztésével új, korszerű, környezetbarát technológiákat honosítsanak meg. Ez elősegíti az iparszerkezet átalakítását, a munka-nélküliség csökkenését, az ipari termelés növekedését, a vállalkozások közötti kapcsolatok erősödését, a regionális fejlesztési stratégiák megvalósulását, az adott térségben élők életszínvonalának emelkedését.

Észak-Magyarországon a meglévő 25 ipari park (Borsod-Abaúj-Zemplénben 14, Hevesben 7, Nógrádban 4) 18 kistérségben található. Kiemelkedően magas a számuk a Miskolci kistérségben (5), de a Kazincbarcikaiban, a Hatvaniban és a Gyöngyösiben is 2-2 ipari park helyezkedik el.

Ipari parkok Észak-Magyarországon

Borsod-Abaúj-Zemplén megye	Heves megye	Nógrád megye
BorsodChem Ipari Park (Kazincbarcika)	Abasári Ipari Park (Abasár)	Salgótarjáni Ipari Park (Salgótarján)
Diósgyőri (DIGÉP) Ipari Park (Miskolc)	Bélapátfalvi Ipari Park (Bélapátfalva)	Bátonyterenyei Ipari Park (Bátonyterenye)
Encsi Ipari park (Encs)	Egri Ipari Park (Eger)	Rétsági Ipari Park (Rétság)
Kazincbarcikai Ipari Park (Kazincbarcika)	Gyöngyös Ipari Park (Gyöngyös)	Balassagyarmati Ipari Park (Balassagyarmat)
Mezőkövesdi Ipari Park (Mezőkövesd)	Hatvani Ipari Park (Hatvan)	
Miskolc-Alsózsolca Ipari Park (Alsózsolca)	Hevesi Ipari Park (Heves)	
Ózdi Ipari park (Ózd)	Petőfibányai Ipari Park (Petőfibánya)	
Sajóbábonyi Vegyipari Park (Sajóbábony)		
Sátoraljaújhelyi Ipari Park (Sátoraljaújhely)		
Szerencsi Ipari Park (Szerencs)		
Szikszói Ipari park (Szikszó)		
Tiszaújvárosi Ipari Park (Tiszaújváros)		
Felsőzsolcai Ipari Zóna (Felsőzsolca)		
Miskolci Ipari Park (Miskolc)		

A vállalkozások ösztönzése, a területfejlesztési célok megvalósítása érdekében Észak-Magyarországon három **vállalkozási övezet**et hoztak létre, segítve az ipari szerkezetátalakítást, illetve a kijelölt térségekben a vállalkozások számának gyarapodását. Ezek a Salgótarján-Bátonyterenye térsége, amely 36 települést foglal magában, az Ózd-Putnok-Észak-Hevesi vállalkozási övezet 62 településsel, valamint a Zempléni vállalkozási övezet 52 településsel. 2004. év végén a vállalkozási övezetekben 18 247 vállalkozást regisztráltak, ez 18%-a a régióénak.

Regisztrált vállalkozások száma a vállalkozási övezetekben, 2004

Megnevezés	Salgótarján-Bátontyere ny térsége	Ózd-Putnok-Észak-Hevesi	Zempléni	Összesen	Részese- désük a régióból, %
	vállalkozási övezet				
Regisztrált jogi személyiségű vállalkozások száma	1 057	794	609	2 460	16,3
Regisztrált jogi személyiség nélküli vállalkozások száma	6 682	5 535	3 570	15 787	18,3
Ebből:					
regisztrált egyéni vállalkozások száma	5 245	4 580	2 787	12 612	18,7
REGISZTRÁLT VÁLLALKOZÁSOK ÖSSZESEN	7 739	6 329	4 179	18 247	18,0

Annak ellenére, hogy a vállalkozási övezetek már az elmúlt évtized végétől működnek a régióban, kettőben mind a vállalkozások sűrűsége, mind a vállalkozói aktivitás elmarad a régió átlagától. 2004. év végén a vállalkozási övezetek közül csak a Salgótarján-Bátontyere ny térsége vállalkozói övezetben volt némileg magasabb a mutatók értéke az Észak-magyarországi átlagnál: 1 km²-re 10; ezer lakosra 82 regisztrált vállalkozás jutott, míg a régióban 8; illetve 80.

3.4.3. Kereskedelem, vendéglátás

A régióban 2004. év végén 18 300 **kiskereskedelmi üzlet** és több mint 6600 vendéglátóhely állt a helyi lakosság és az ide látogató vendégek rendelkezésére. Az előző évhez képest számuk alig változott, előbbieké 0,3; az utóbbiaké 0,1%-kal emelkedett. Mind a bolthálózat, mind a vendéglátó-hálózat Heves megyében bővült a legnagyobb mértékben.

A kereskedelmi üzletek és a vendéglátóhelyek száma

Megnevezés	Kiskereske- delmi üzletek száma	Ebből: egyéni vállalkozás által üzemeltetett	Vendéglátó- helyek száma	Ebből: egyéni vállalkozás által üzemeltetett
2003				
Borsod-Abaúj-Zemplén megye	10 072	4 827	3 673	2 041
Heves megye	5 100	2 763	1 830	1 158
Nógrád megye	3 065	1 626	1 107	679
Észak-Magyarország	18 237	9 216	6 610	3 878
2004				
Borsod-Abaúj-Zemplén megye	10 126	4 719	3 650	1 984
Heves megye	5 154	2 718	1 881	1 143
Nógrád megye	3 020	1 545	1 088	649
Észak-Magyarország	18 300	8 982	6 619	3 776

A kiskereskedelmi üzletek 49; a vendéglátóhelyek 57%-a egyéni vállalkozás keretében működött. Arányuk a bolti kiskereskedelemben a Pétervásárai, a Füzesabonyi, a Pásztói, a Bátontyere nyei, a Mezőcsáti, valamint a Hevesi kistérségekben meghaladta az 58%-ot; a vendéglátásban pedig a Mezőcsáti (81,2%), a Bodrogi (77,4%), illetve a

Pétevárárai (70,4%) kistérségekben volt a legmagasabb. Az egyéni vállalkozás által üzemeltetett egységek hányada mind a kiskereskedelmi üzletek, mind a vendéglátóhelyek esetében Borsod-Abaúj-Zemplén megyében a legalacsonyabb (46,6; illetve 54,4%), a régió átlaga alatt maradt.

A bolthálózatból Borsod-Abaúj-Zemplén megye aránya a legnagyobb, 55,3%, Heves megye részesedése 28,2%, Nógrád megyéé pedig 16,5%. A kistérségek közül a Miskolci, az Egri, a Gyöngyösi, valamint a Salgótarjáni rendelkezett ezer feletti üzletszámmal, melyek a régió kiskereskedelmi üzleteinek 22; 8,5; 6,5; illetve 5,5%-át tették ki.

Ezer lakosra a régióban 14, országosan pedig 16 kiskereskedelmi üzlet jutott: régióon belül a legjobban ellátott az Egri (20) és a Sátoraljaújhelyi (19), míg a legkevésbé a Bodrogi (9) kistérség.

Az üzlethálózat sűrűségét tekintve 1 km²-re a régióban 1,36; míg országosan 1,79 kiskereskedelmi üzlet jutott. A régió átlagát a Miskolci (4,00), az Egri (3,62), a Hatvani (2,41), a Salgótarjáni (2,14), a Tiszaújvárosi (1,87), a Kazincbarcikai (1,85), az Ózdi (1,67), a Gyöngyösi (1,58), valamint a Sátoraljaújhelyi (1,48) kistérség haladta meg. Ugyanakkor az Abaúj-Hegyközi (0,38), a Bodrogi (0,41) és a Mezőcsáti (0,45) a legritkábban ellátott kistérségek közé tartozott.

Az élelmiszer jellegű üzletek és áruházak aránya átlagosan 24,7%, ennél jóval magasabb a Bodrogi (55,2%), az Edelényi (45,5%), valamint az Abaúj-Hegyközi (41,4%) kistérségben, míg a Miskolciban (17,2%) és az Egriben (16,5%) a legalacsonyabb. Ennek oka lehet az is, hogy a kereskedelemben lezajlott privatizációt követően egyre inkább a nagy áruházláncok terjeszkedtek. A főváros mellett a megyeszékhelyeken, illetve a vidéki városokban is létesítettek egységeket, mellyel csökkent a kisebb kereskedelmi üzletek száma.

A ruházati szaküzletek részaránya a régió átlagát (11,3%) meghaladta, illetve azzal megegyező volt a Tiszaújvárosi (15%), a Mezőkövesdi (14,4%), a Miskolci (14,3%), a Gyöngyösi (12,9%), az Egri (12,8%), a Hatvani (11,8%), valamint a Sátoraljaújhelyi (11,3%) kistérségekben. A vasáru-, festék-, üvegszaküzletek hányada összességében 5,7%-ot tett ki.

A helyi igények kielégítése mellett az idegenforgalom szempontjából is jelentős szerepet tölt be a **vendéglátás**. A régióban 2004-ben a vendéglátóegységek 55,1%-a Borsod-Abaúj-Zemplén, 28,4%-a Heves, 16,4%-a Nógrád megyében működött. Az egységek legtöbbször a Miskolci kistérségben üzemelt, ami a régió vendéglátóhelyeinek több mint egyötödét jelentette. A magas egységszám ellenére a népességre vetített értéke a régió átlagával egyezett meg. A Tokaji kistérségben azonban 9 vendéglátóhely jutott ezer lakosra, de a Mezőkövesdi, a Sátoraljaújhelyi, az Egri és a Pétevárárai kistérség is jelentős értéket (egyenként 7) képviselt, mely meghaladta a régiós (5) és az országos (6) átlagot is. A legkevesebb, 3 vendéglátóegység a Bodrogi kistérséget jellemezte. A régióban a vendéglátóhelyek 55,3%-a étteremként, cukrászdaként, több mint egyharmada bárként, borozóként várta a vendégeket.

2004-ben a Miskolci (1,40) és az Egri (1,29) kistérségben kimagasló volt az 1 km²-re vetített vendéglátóhelyek száma, ami meghaladta mind az országos (0,60), mind a régió (0,49) átlagát. A kistérségek közül a legalacsonyabb értékkel a Bodrogi (0,16) és a Mezőcsáti (0,18) rendelkezett.

3.4.4. Idegenforgalom

Az Észak-magyarországi régió Borsod-Abaúj-Zemplén és Nógrád megye révén határos a szomszédságban fekvő Szlovákiával, így **nemzetközi határátkelőhellyel** e két megye rendelkezik. A térségben több nagy forgalmú és kisebb határállomás, illetve közút, vasút és hajóút is található. Nagyobb forgalmat a sátoraljaújhelyi, a parassapusztai, a balassagyarmati, a tornyosnémeti, a bánrévei és a salgótarjáni közúti átkelőhelyek bonyolítanak le. Ezek az átkelőhelyek a Sátoraljaújhelyi, a Balassagyarmati, az Abaúj-Hegyközi, az Ózdi, valamint a Salgótarjáni kistérséghez tartoznak.

2004. évben 17,6 millió magyar utazott külföldre, ennek 9%-a a régió területén lévő határátkelőhelyeken keresztül. A magyar állampolgárok 1,5 millió alkalommal lépték át a régió határállomásait, ami 9%-kal haladta meg az előző évit. A külföldre látogató magyarok 58%-a az idegenforgalmi idényekben, 42%-a az idényen kívül eső időszakban hagyta el az országot a régió nemzetközi közúti határain át.

2004. évben a régió átkelőhelyein 2,6 millió külföldi látogató határátlépését jelentette a Határőrség, ami a Magyarországra érkezők 7%-át tette ki. A külföldi vendégek 68%-a az idegenforgalmi szezonok idején, 32%-a pedig a szezonon kívüli időszakban érkezett.

A nemzetközi határforgalom adatai Észak-Magyarországon, 2004

Megnevezés	Magyarországra érkező külföldi	Külföldre utazó magyar
Előidény	433 214	270 037
Főidény	873 396	344 580
Utóidény	454 388	271 793
Idények összesen	1 760 998	886 410
Idényen kívül	839 951	638 876
Régió összesen	2 600 949	1 525 286
Országosan	36 635 000	17 558 000

A régió határátkelőhelyein a külföldi vendégek többsége, 31%-a a Balassagyarmati kistérség közúti határátkelőhelyén érkezett hazánkba, de jelentős még a Sátoraljaújhelyi, valamint az Abaúj-Hegyközi kistérség határforgalma is, mely egyaránt 19%-ot tett ki.

A régióban lévő határátkelőhelyek közül hazai állampolgárok nagyobb hányada, 29%-a szintén a Balassagyarmati kistérség nemzetközi közúti átkelőhelyén látogatott külföldre, azonban említést érdemel még a Salgótarjáni (18%), az Ózdi (17%), a Sátoraljaújhelyi (14%) és az Abaúj-Hegyközi (14%) kistérség átkelőhelyén regisztrált határátlépések száma is.

Észak-Magyarországon a szálláshelyek kínálata egyre bővül. Erre szükség is van, hiszen a változatos természeti adottságok, történelmi nevezetességek, műemlékek, népművészeti hagyományok, gyógyító hatású vizek, stb. a turisták, látogatók sokaságát vonzzák.

A 2004. évben több mint 52 ezer magán és kereskedelmi szállásférőhely fogadta az Észak-Magyarországra érkező 699 ezer vendéget, akik összességében közel 1,7 millió;

átlagosan pedig 2,4 éjszakát tartózkodtak a térségben. A vendégek 15%-a külföldi volt és a vendégéjszakák 17%-a származott körükből.

Az ország kereskedelmi szálláshelyeire érkező vendégek egytizedét, ezen belül a külföldiek 3%-át az Észak-magyarországi régió adta, az összes vendégéjszakából pedig 8%-kal részesedett.

Az idegenforgalomban a **kereskedelmi szálláshelyek** szerepe a döntő, a régió **szállásférőhelyeinek** 68%-a sorolható ebbe a működési formába. A kistérségek részesedése a régió kereskedelmi fogadóképességéből eltérően alakult. A meghatározó Egri (17,2%) és Miskolci (15,9%) kistérség mellett a Gyöngyösi (8%), a Mezőkövesdi (7,9%) és a Sátoraljaújhelyi (5,7%) súlya is jelentős. Ezzel szemben a Hatvani és a Szikszói kistérség aránya elenyésző, egyaránt 0,3%, a Mezőcsáti pedig nem rendelkezett kereskedelmi szálláshellyel 2004-ben.

A férőhely-sűrűség Nógrád megyében (18) a legkisebb, de a Borsod-Abaúj-Zemplén megyei mutató (24) is a régió átlaga (28) alatt maradt. A kistérségek közül a Béalapátfalvai (86), a Sátoraljaújhelyi (82), valamint az Egri (78) körzet említhető az első helyeken, míg a Hatvani és a Szikszói kistérségekben mindössze 2; illetve 6 férőhely jutott ezer lakosra. A Béalapátfalvai kistérség vezető helye azzal magyarázható, hogy ebbe a térségbe tartozik Szilvásvárad, mely a régió egyik leglátogatottabb kiránduló- és üdülőhelye. Abaúj-Hegyközben Telkibánya, Sima, Boldogkőváralja és Kéked közkedvelt iskolai táborhelyek, míg a Pétrvásárai kistérségben Bükkszék, Sirok, Parád és Parádsasvár idegenforgalmi vonzereje számottevő.

**Az 1000 lakosra jutó kereskedelmi szállásférőhelyek száma
2004. július 31.**


Észak-Magyarországon a kereskedelmi szálláshelyekre 635 ezer **vendég** érkezett 2004-ben, ami az országos egytizede. A Borsod-Abaúj-Zemplén (20%) és Heves (22%) megye székhelyét is magában foglaló két kistérség együttesen 42%-os hányadot képviselt a régió vendégforgalmából. Továbbá a Gyöngyösi (10%), a Mezőkövesdi (6%), valamint a Pétervásárai (5%) kistérségek részaránya is meghatározó, míg a Bodrogié elhanyagolható.

A Miskolci és az Egri kistérség fogadta a régió külföldi vendégeinek 57%-át, egytizede pedig a Tiszaújvárosi kistérség kereskedelmi szálláshelyeit vette igénybe. Az utóbbi kistérségben az érkezett vendégek 44%-a külföldi volt. A külföldi vendégszám tekintetében – az Egri (32 500) és a Miskolci (20 917) mellett – említést érdemel a Mezőkövesdi (5342) és a Gyöngyösi (4084) kistérség is, viszont a Bodrogi és a Bátorterenyi kistérséget nem keresték fel külföldi turisták.

A vendégek 2004-ben 1,5 millió **vendégéjszakát** töltöttek el a régióban, ez 8%-kal járult hozzá az országoshoz. A vendégéjszakák 47%-a Borsod-Abaúj-Zemplén, 44%-a Heves, a többi Nógrád megyében realizálódott. Legtöbb vendégéjszakát az Egri kistérségben regisztrálták, ezt követte a Miskolci kistérség, illetve a Gyöngyösi és a Mezőkövesdi körzet vendégéjszaka száma is meghaladta a százézetet.

Az ezer lakosra jutó vendégéjszakák száma szintén az Egri kistérségben a legkedvezőbb (3978), míg a Miskolciban a mutató értéke 950, ami a régió átlaga (1145) alatt maradt.

Az 1000 lakosra jutó vendégéjszakák száma a kereskedelmi szálláshelyeken, 2004


A régióban a külföldi vendégéjszakák hányada alacsony, alig több mint 2%-os részarányt képviselt az országosból. A külföldi vendégéjszakák 35%-át az Egri, egyötödét a Miskolci, 12%-át a Tiszaújvárosi, 9%-át a Mezőkövesdi, 4%-át a Gyöngyösi kistérségben töltötték el, a többi kistérség részesedése egyenként 4% alatt volt. A vendégéjszakákból a külföldiek részesedése a Tiszaújvárosi körzetben kiemelkedő, a régió arányának 2,7-szerese, ezen kívül az Egri, az Ózdi, a Tokaji, valamint a Mezőkövesdi kistérségben meghaladta, a Miskolciban pedig elérte a 20%-ot.

A kereskedelmi szálláshelyeken a vendégek átlagosan 2,3; ezen belül a külföldiek valamivel hosszabb időt, 2,7 éjszakát tartózkodtak. A vendégek átlagosan a Mezőkövesdi kistérségben töltötték a legtöbb éjszakát, ettől alig maradt le a Tiszaújvárosi és a vendégfogadásban kis súlyt képviselő Encsi kistérség. A külföldiek átlagos tartózkodási ideje szintén a Mezőkövesdi (4,5) kistérségben mutatkozott a leghosszabbnak, ami 1,8 éjszakával több, mint a régió átlaga. (A Mezőkövesdi kistérség kedvező magán- és kereskedelmi szálláshelyi eredményeihez Mezőkövesd mellett Bogács település is nagyban hozzájárult.)

A Tiszaújvárosi kistérségben a legkedvezőbb a szobakihasználtság, mely 1,6-szer magasabb a régió átlagánál.

Észak-Magyarországon 2004. évben a kereskedelmi szálláshelyeken keletkezett **szállásdíj-bevételek** összege 5,1 milliárd forint volt, az országos több mint 5%-a. Borsod-Abaúj-Zemplén 48; Heves 46; Nógrád megye 6%-kal járult hozzá a régió szállásdíj-bevételéhez. A külföldi vendégek szállásdíjából származó bevétel meghaladta az 1,2 milliárd forintot. Az egy vendégéjszakára jutó szállásdíj átlagosan 3487 forint volt, ezen belül a szálloda volt a legdrágább, ahol 5396 forintot fizettek egy éjszakáért. Az országban átlagosan 5251 forintért lehetett eltölteni egy éjszakát a kereskedelmi szálláshelyeken.

A falvakban, vidéki városokban működő **magánszállás férőhelyek** és ezek vendégforgalma fokozódó jelentőséggel bír – hiszen ezeken a településeken általában más szálláslehetőség nem áll rendelkezésre –, így az odalátogatóknak nem kell lemondaniuk az egyébként vonzó helyek felkereséséről a szálláshelyek hiánya miatt. Várhatóan tovább nő a falusi turizmus szerepe, hiszen a kevésbé látogatott térségekben nem gazdaságos a nagy befektetést igénylő kereskedelmi szálláshelyek működtetése.

2004-ben Észak-Magyarországon a vendégek elszállásolására közel 17 ezer magánférőhely állt rendelkezésre, amelyet 2627 vendéglátó üzemeltetett. A férőhelyek 67%-a falusi szállást biztosított, az egyharmada pedig fizetővendéglátó-hely volt.

A régió valamennyi kistérségében üzemelt magánszállás. A Szikszói, a Mezőcsáti és a Bodrogi kistérségben a szállásadók száma nem érte el a tizet, még a vendéglátók legtöbbje a Mezőkövesdi (611) kistérségben működött. Azonban az Egri (417), a Füzesabonyi (188), a Pétervásárai (169), a Miskolci (156), a Gyöngyösi (133), a Tiszaújvárosi (109) és a Belpátfalvai (105) térség is száz feletti szállásadót tudhatott magáénak.

Az 1000 lakosra jutó magánszállás férőhelyek, 2004. július 31.


A férőhelyek számát tekintve szintén a Mezőkövesdi (3669) kistérséget kell az első helyen megemlíteni, valamint az Egri (2689) és a Füzesabonyit (1351), de a Miskolci (958) és a Pétervásárai (952) kistérségekben is megközelítik az ezer férőhelyet. A Mezőkövesdi kistérségben ezer lakosra 82 férőhely jutott, ami 6,3-szer magasabb a régió átlagánál (13).

A magán szálláshelyeket 64 ezer vendég kereste fel, 65%-uk a falusi szállásadást, 35%-uk pedig a fizetővendéglátást részesítette előnyben. A vendégforgalomból az Egri kistérség közel egynegyeddel részesedett, ezen kívül a Mezőkövesdi 12%-kal, a Miskolci 8%-kal, a Füzesabonyi 7%-kal, a Gyöngyösi 6%-kal, a Szécsényi és az Edelényi 5-5%-kal emelhető ki.

A belföldi vendégforgalom dominanciáját tükrözte, hogy a külföldi vendégek aránya 17%-ot tett ki. Ez utóbbiak közel fele-fele arányban vették igénybe a magán szálláshelyek mindkét típusát. A külföldiek hányada az Egri (27%) és a Mezőkövesdi (24%) kistérségben a legszámottevőbb, míg a Bodroghözibe, a Mezőcsátiba és a Szikszóiba nem érkezett ilyen vendég.

A magán szálláshelyeken eltöltött vendégéjszakák száma megközelítette a 239 ezret, melynek 18%-át a külföldi vendégek tették ki. Az összes vendégéjszaka fele, a külföldiek által eltöltöttek pedig az 55%-a Heves megyében realizálódott. A régió magán szálláshelyein töltött éjszakákból az Egri kistérség részesedése 17%, míg a külföldiekéből a Mezőkövesdi kistérség (27%) érdemel említést.

2004-ben a magán szálláshelyeken a vendégek átlagosan 3,7 éjszakát tartózkodtak – ami 1,6-szer több a kereskedelmi szálláshelyekénél –, a külföldiek pedig 4 éjszakát maradtak. A vendégek a leghosszabb időt a vendégfogadásban kisebb hányadot képviselő Hatvani kistérségben (15,4), ezt követően a Tiszaújvárosi (8,7) és a Füzesabonyi (7,6) kistérségben maradtak. A külföldiek átlagos tartózkodása szintén a Hatvani (20,1) és a Füzesabonyi (11,9) kistérségben bizonyult a legtöbbnek. Hatvanba sok külföldi érkezik munkavégzés céljából, Füzesabonytól néhány km-re pedig kitűnő vadászati lehetőséget kínál Tetélypuszta.

Az átlagos tartózkodási idő a magán szálláshelyeken


Az átlagos tartózkodási idő mellett az egy szállásadóra jutó vendégek és vendégéjszakák száma is mutatja a magán szálláshelyek kihasználtságát: Észak-Magyarországon 2004-ben egy szállásadóra átlagosan 24 vendég és 91 vendégéjszaka

jutott. A régiós átlagtól magasabb volt e mutató értéke Heves és Nógrád megyében, míg Borsod-Abaúj-Zemplénben alacsonyabb.

Számottevő vendégforgalommal Borsod-Abaúj-Zemplén megyében Aggtelek, Bogács, Cserépfalu, Jósvalfő, Mezőkövesd, Miskolc, Sárospatak, Tereszténye, Tiszaújváros, Tokaj, Tállya; Heves megyében Bükkszék, Eger, Egerszalók, Felsőtárkány, Gyöngyös, Hatvan, Mátraderecske, Mátraszentimre, Noszvaj, Poroszló, Sarud, Szilvásvárad; Nógrád megyében Diósjenő, Hollókő, Salgótarján és Szuha magán szálláshelyei rendelkeztek.

Az ország 26 **üdülőkörzete** közül 7 a régió területén helyezkedik el, ebből 3 – nevezetesen a Dunakanyar, a Mátra-Bükk és a Tisza-tó – kiemelt minősítést kapott. A régióhoz tartozik még az Aggtelek és környéke, a Cserhát és környéke, a Felső-Tisza-szakasz és a Zemplén üdülőkörzet. A Dunakanyar, a Tisza-tó és a Felső-Tisza-szakasz a régión kívüli megyéket is érintenek.

**A kereskedelmi és magán szálláshelyek adatai
üdülőkörzetenként, 2004^{a)}**

Üdülőkörzet	Férőhely ^{b)}	Vendég		Vendégéjszaka	
		összesen	ezen belül: külföldi	összesen	ezen belül: külföldi
Dunakanyar	708	8 339	1 445	18 886	3 299
Mátra-Bükk	30 210	469 924	71 958	1 131 646	206 135
Tisza-tó	2 684	9 944	1 392	46 948	11 292
Aggtelek és környéke	1 757	25 973	2 102	48 952	3 239
Cserhát és környéke	4 018	43 261	5 334	111 603	12 947
Felső-Tisza-szakasz	1 835	22 705	9 877	72 983	31 508
Zemplén	7 700	84 454	8 142	184 817	16 127
Egyéb, üdülőkörzetbe nem tartozó települések	3 534	34 515	4 339	83 015	12 651
Észak-Magyarország	52 446	699 115	104 589	1 698 850	297 198
Ezen belül:					
kereskedelmi szálláshely	35 838	635 014	93 710	1 460 190	253 156
magán szállásadás	16 608	64 101	10 879	238 660	44 042
ezen belül:					
fizetővendéglátás	5 519	22 471	5 682	91 968	23 493
falusi szállásadás	11 089	41 630	5 197	146 692	20 549

a) Az üdülőkörzetek régióba tartozó települései. b) Július 31-ei adatok alapján.

Az idegenforgalomban kiemelkedő az üdülőkörzetek szerepe: itt koncentrált a régióban működő magán- és kereskedelmi szállásférőhelyek 93%-a, valamint a vendégforgalom 95%-a is itt bonyolódott a 2004. évben.

Az üdülőkörzeteken kívül a védett természeti területek, mint pl. a tájvédelmi körzetek, a **nemzeti parkok** is hozzájárulnak a régió idegenforgalmi keresletének növeléséhez. Az ország tíz (484 126 ha területtel) nemzeti parkjából négy (84 438 ha területtel) az Észak-magyarországi régió területéhez kötődik: a Bükk- és az Aggteleki Nemzeti Park teljes egészében, a Hortobágyi Nemzeti Park területének közel 5%-a, a Duna-Ípolyának pedig 30%-a található itt. Számos természetvédelmi terület és tájvédelmi körzet hivatott a ritka növények és állatok élőhelyeinek megóvására.

4. A KISTÉRSÉGEK INTÉZMÉNYRENDSZERE ÉS INFRASTRUKTÚRÁJA

4.1. A régió intézményközpontjai

4.1.1. Egészségügy, szociális ellátás

A régió mindhárom megyeszékhelyén – melyek egyúttal kistérségi központok is – működik **megyei kórház**. Miskolcon, a megyein kívül még három intézmény található, a megyei és a Semmelweis Kórház pedig elnyerte az egyetemi oktató kórház címet. A megyei kórház területén működik a Gyermekegészségügyi Központ (GYEK), amely csontvelő-transzplantációs tevékenységével tett szert nemzetközi hírnévre. A kistérségi központok közül Sátoraljaújhelyen, Kazincbarcikán, Ózdon, Szikszón, Gyöngyösön, Hatvanban, Balassagyarmaton és Pásztón egy-egy általános kórház fogadja a betegeket.

Szakirányú egészségügyi intézmény több kistérségben is található. A Balassagyarmati kistérség Csitárhoz tartozó nógrádgárdonyi részében Megyei Tüdőgyógyintézet, a Mezőkövesdi kistérség központjában Megyei Reumakórház, az Edelényi kistérség központjában főként tüdőbetegeket ellátó megyei szintű intézmény működik. Országos hatáskörű a Gyöngyösi kistérség Mátrai Állami Gyógyintézete, amely szintén a tüdőgyógyításra szakosodott, valamint a Pétervásárai kistérségben a Parádfürdői Állami Kórház. A Kazincbarcikai kistérséghez tartozó Izsófalván Pszichiátria Szakkórház- és Betegotthon látja el a rászorulókat. A kistérségi központok közül egyedül Miskolcon üzemel egyházi kórház, a Máltai Gondoskodás Kht.

A régió kistérségei több mint felében (54%) van **kórház**, melyek összesen 9515 működő kórházi ágyat tartanak fenn. 2004-ben a kórházi osztályokról összesen 307 873 beteget bocsátottak el. A régió 23 kórházából 8 szakosított intézmény, ahol – éppen a betegségek jellege miatt – az átlagos ápolási időtartam magas, 8,72 naptól egészen 79,6 napig terjedhet. A többféle betegséget is gyógyító, általános kórházak közül legalacsonyabb az egy főre jutó átlagos ápolási napok száma (6,75) az egri megyei kórházban és a hatvani városi kórházban (6,92), míg a legtöbb időt a balassagyarmati városi kórházban (10,22) és a szikszói kórházában (10,6) töltenek el a betegek. A miskolci Szent Ferenc Kórházban 11,32; az edelényi Koch Róbert Kórházban 14,38 nap az átlagos ápolási idő, mindkét kórházban zömében tüdőbetegeket gyógyítanak.

A kistérségekben a kórházak mellett több olyan **tartós bentlakásos és átmeneti elhelyezést** nyújtó intézmény működik, amely nagyobb körzetet lát el és több megyéből fogad betegeket. Fogytékosok otthona az Edelényi, az Ózdi (Putnokon), a Tokaji, az Abaúj-Hegyközi (Boldogkőváralján), a Sárospataki, a Miskolci (Miskolcon és Sajósenyén), a Rétsági (Diósjenőn), valamint a Balassagyarmati (Balassagyarmaton és Bercelen), pszichiátriai otthon az Egri (Egerben és Andornaktályán), a Hevesi, a Bodrogi (Ricsén), továbbá a Tiszaújvárosi (Hejőbábán) kistérségekben működik. Pszichiátriai és szenvedélybetegeket ellátó otthon a Füzesabonyi kistérségben, pszichiátriai, fogyatékos és szenvedélybetegeket kezelő rehabilitációs intézet a Szécsényi kistérségben (Ludányhalásiban) található.

4.1.2. Felsőfokú oktatás

Az Észak-magyarországi régió jelentős szerepet tölt be a hazai felsőfokú oktatásban. 2004-ben több mint 41 ezer hallgató választotta a régió felsőoktatási intézményeit, ez az országos 11%-át tette ki. A nappali tagozatos tanulók száma meghaladta a 14 ezret. Felsőoktatási intézmények a régió megyeszékhelyein kívül Gyöngyösön és Sárospatakon találhatóak. A régióban az ezer lakosra jutó felsőoktatási intézmények nappali tagozatos hallgatóinak száma átlagosan 11. Borsod-Abaúj-Zemplén megyében 2004-ben 14 ezren, Heves megyében több mint 26 ezren, Nógrád megyében pedig 875-en tanultak felsőoktatási intézményekben.

A régióban működő legnagyobb felsőoktatási intézmény a Miskolci Egyetem, ahol a hallgatók a műszaki karokon kívül a gazdaságtudományi, az állam- és jogtudományi, valamint a bölcsészettudományi karokon végezhetik tanulmányaikat. Az integráció révén a Miskolci Egyetem részévé vált a sárospataki Comenius Tanítóképző Főiskola, ahol a hallgatók tanítói- és óvodapedagógusi szakok közül választhatnak. A Miskolci Egyetem a felsőfokú zenetanári képzésre is lehetőséget nyújt a Bartók Béla Zeneművészeti Intézet keretében.

Létszámát tekintve a második legjelentősebb felsőoktatási intézmény a régióban az egri Eszterházy Károly Főiskola. Jelentős szerepe van a Budapesti Gazdasági Főiskola Pénzügyi és Számviteli Főiskolai Kar Salgótarjáni Intézetének, amely 1972 óta működik, és pénzügyi, számviteli, gazdasági informatikai szakokat kínál a hallgatók számára. A gyöngyösi Károly Róbert Főiskola 2004. január 1-jétől Gazdálkodási Főiskolai Karán is biztosít továbbtanulási lehetőséget a hallgatók számára a Mezőgazdasági Főiskolai Kar mellett.

A régióban a fent említetteken kívül számos felsőoktatási intézmény várja a továbbtanulókat. Borsod-Abaúj-Zemplén megyében a Sárospataki Református Teológiai Akadémián, Miskolcon a Pécsi Tudományegyetem Pollack Mihály Műszaki Karán, valamint az Eötvös Loránd Tudományegyetem Bárczi Gusztáv Gyógypedagógiai Főiskolai Karán van lehetőség a továbbtanulásra. Heves megyében a megyeszékhelyen az Egri Hittudományi Főiskola jelentős szerepet tölt be a teológiai oktatásban, emellett a Semmelweis Egyetem Testnevelési és Sporttudományi Kara kínál továbbtanulási lehetőséget. Nógrád megyében az Eötvös Loránd Tudományegyetem Társadalomtudományi Kara biztosít lehetőséget a diploma megszerzésére.

4.1.3. Közművelődés

A régió mozgalmas múltjáról számos múzeum tanúskodik. Mindhárom megyében van megyei múzeum, de ezek mellett meghatározó szerepük van a várakban, kastélyokban található múzeumoknak, kiállításoknak. A régióban összesen 109 muzeális intézmény található, amelyekben 2004-ben 320 kiállítást rendeztek, több mint 1 millió látogató számára. A régióban négy színház működik: az ország első magyar nyelvű kőszínháza, a Miskolci Nemzeti Színház, az Egri Gárdonyi Géza Színház, valamint Miskolcon a Csodamalom, Egerben pedig a Harlekin bábszínház. 2004-ben a régióban 481 települési könyvtárat tartottak nyilván, a látogatók száma pedig meghaladta a 185 ezret. Jelentős szerepük van a munkahelyhez, illetve felsőoktatási intézményekhez kapcsolódó könyvtáraknak is, melyeket 2004-ben közel 26 ezren vettek igénybe.

4.2. A kistérségi feladatokat ellátó intézményrendszer

4.2.1. Egészségügyi alapellátás, szociális gondoskodás

A régió kistérségeiben 2004. év végén egy **házi orvosra** (gyermekorvosokkal együtt) az országosnál 82-vel több, átlagosan 1607 lakos jutott. Ezen belül a régiós átlaghoz képest a Miskolci (1417), a Rétsági (1433), a Sátoraljaújhegyi (1449), a Tokaji (1456), valamint a Gyöngyösi (1496) kistérségekben kevésbé, míg a Szikszói (1959), az Ózdi (1905), az Abaúj-Hegyközi (1945), az Encsi (1865) és az Egri (1806) kistérségben zsúfoltabbak voltak a rendelők. A kistérségekben 235 **gyógyszertár** üzemelt, ebből 135⁴ városokban.

A kistérségek valamennyi városában működnek **járóbeteg-szakrendelők**, amelyek a környező községek lakóinak is ellátást nyújtanak. Régiós átlagban ezer lakosra 1347,7 teljesített orvosi munkaóra jutott 2004-ben. A járóbeteg-szakellátásban teljesített orvosi munkaórák 54,2%-a a megyeszékhelyek kistérségei (Miskolci 36,4%, Egri 12,4%, Salgótarjáni 5,4%), másik része a többi térség között oszlik meg.

A 2005. január 1-jei állapot szerint az Észak-magyarországi régióban 200 163 **öregségi nyugdíjas** volt, arányuk a lakónépességhez viszonyítva 15,7%. A „fiatal” megyeként számon tartott Borsod-Abaúj-Zemplénben mindössze 2 kistérségben, a Mezőkövesdiben (18,3%) és a Miskolciban (16,2%) haladta meg arányuk a régiós átlagot. A hevesi kistérségek ezzel ellentétes képet mutatnak, ugyanis mindössze egy kistérségben, a Hevesiben (15,4%) alacsonyabb hányaduk a régiós átlagnál. Magas a lakónépességen belül az öregségi nyugdíjasok aránya Nógrádban, ahol a 6 kistérség közül mindössze 2-ben, a Szécsényiben (15,4%) és a Bátorterenyében (15,6%) kisebb a régiós átlagnál az öregségi nyugdíjasok aránya.

A **személyes gondoskodást nyújtó szociális** ellátások körébe az alap- és nappali ellátás, a tartós bentlakásos, illetve átmeneti elhelyezést nyújtó gondoskodás tartozik. Az alapellátás – szociális étkeztetés, valamint házi segítségnyújtás – biztosítását valamennyi önkormányzat részére törvény írja elő. Nappali ellátást biztosítanak az idősek klubjai, a fogyatékosok és szenvedélybetegek intézményei. Idősek klubját a 2000 fő feletti, az egyéb feladatokat ellátó szervezeteket 20 ezer fő feletti lélekszámú települések önkormányzatainak kell létrehozni.

A régióban 2004-ben 143 tartós bentlakásos és átmeneti elhelyezést nyújtó otthon működött 9521 férőhellyel, ebből 97 **időskorúak otthonaként**, 5226 férőhellyel. Ez utóbbi egyedül a Bodrogközi kistérségben nem volt. Az időskorúak otthonaiban (közkeletű elnevezésén: szociális otthonok) ezer 60 éves és idősebb lakosra átlagosan 19 férőhely jutott. A legjobban ellátott a Tokaji (79), a Bátorterenyei (35), valamint az Encsi (33) kistérség volt, míg a legkevesebb férőhely a Rétsági (3), a Szikszói (7) és a Mezőcsáti (8) kistérségben jutott az említett korosztály ezer tagjára.

A vizsgált időpontban a kistérségekben 238 **nappali ellátást biztosító idősek klubja** (közhatalmú nevén: öregek napközi otthona) működött 6247 férőhellyel. Az ezer 60 éves és idősebb lakosra jutó férőhelyek számát tekintve a 28 kistérség közül 11 meghaladta a régiós átlagot (23). Közülük is a legjobban ellátottak: a Bodrogközi (120), az Abaúj-Hegyközi (89), a Sátoraljaújhegyi (70) és az Encsi (62) kistérségek. A Mezőcsáti kistérségben

⁴ Közforgalmú gyógyszertárak 2003. évi adatai.

egyáltalán nincs idősek napközije, míg a Szikszóiban és a Mezőkövesdiben egyaránt 11-11, az Egri kistérségben pedig 12 férőhely jutott ezer 60 éves és idősebb lakosra.

Közgyógyellátásra jogosító igazolvánnyal a régióban 2004-ben összesen 69 245 fő rendelkezett, ezer lakosból 55. A kistérségek nagy többsége meghaladta ezt az átlagot, legmagasabb a mutató a Mezőcsáti (103), a Bodrogi (94), a Szikszói (92) és az Abaúj-Hegyközi (91) kistérségben. Azokon a területeken jogosultak sokan közgyógyellátásra, amelyek fejletlensége miatt a lakosság is az átlagosnál jóval szerényebben kényszerül élni. Ezt igazolja, hogy az ezer lakosra jutó közgyógyellátási igazolványok száma a régió legfejlettebb kistérségében, az Egriben (33) a legkevesebb, majd ebben a sorban következik a Miskolci (36), a Gyöngyösi (48), valamint a Pásztói (48) kistérség.

A szociális ellátás intézményei közül a **bölcsődék** száma 1990 óta jelentősen csökkent, 2004-ben a régió kistérségeiben 40 bölcsőde üzemelt, ezek nagy része is városokban. A 28-ból 9 kistérségben egyáltalán nem volt bölcsőde. A száz bölcsődei férőhelyre beírt gyermekek száma legmagasabb a Sárospataki (200), a Szerencsi (180), és az Encsi (167) kistérségben volt, de valamennyiben meghaladta a mutató értéke a százat, tehát a még fennmaradt bölcsődék meglehetősen zsúfoltak. Legkevésbé túlterheltek a Balassagyarmati (110), a Hevesi (120) és a Füzesabonyi (122) kistérség bölcsődéi.

100 bölcsődei férőhelyre jutó beírt gyermekek száma, 2004


Az Észak-magyarországi régió kistérségeiben 44 847-en kaptak lakóhelyük önkormányzatától **rendszeres szociális segélyt** – átlagosan a lakónépesség 3,5%-a. Magas, 9,3%-os a segélyezettek aránya az Abaúj-Hegyközi, az Encsi (8,4%) és a Bodrogi (8,1%) kistérségben, mindhárman a „lemaradók” közé tartoznak. A kistérségek helyzetét jól tükrözi, hogy miközben a legkevésbé fejlettek lakói közül kaptak a legtöbben rendszeres szociális segélyt, addig a segélyezettek aránya a legalacsonyabb a „dinamikusan fejlődő” Egri (0,7%) és a „fejlődő” Hatvani (1,1%), valamint a „felzárkózó” Rétság (1,1%) kistérségben volt.

4.2.2. Közép- és alapfokú oktatás

Egy ország társadalmi-gazdasági fejlettségét nagymértékben meghatározza az oktatás, iskolázottság szintje. Az ismeretek folyamatos megszerzése, frissítése mellett a változó igényekhez alkalmazkodó, rugalmas munkaerőpiac jöhet létre. A régióra jellemző alacsony iskolázottsági szint problémájának kezelése alapvető fontosságú feladat a felzárkózás elősegítése érdekében, hiszen a 2001. évi népszámlálási adatok is azt mutatják, hogy Észak-Magyarországon a lakosság iskolázottsága elmarad az országostól. A megfelelő korú népességhez viszonyítva a régióban 86,2% az általános iskolát végzettek, 33,2% az érettségivel és 9,3% az egyetemi, főiskolai oklevéllel rendelkezők hányada, ami alacsonyabb az országosnál (88,8; 38,2; illetve 12,6%).

A régió minden kistérségében – a Bodrogközi kivételével – működik **középiszkola**, illetve középfokú képzés. A legtöbb iskola a nagyobb városokban, elsősorban a megyeszékhelyeken található. Az ezer lakosra jutó középiszkolás nappali tagozatos tanulók száma 2004-ben a régióban 43 volt, ezen belül az Egri kistérségben a legmagasabb (106), de jóval az átlag feletti a Tokaji (75), a Sátoraljaújhelyi (71), a Miskolci (65), valamint a Salgótarjáni (53) kistérségben is. Ezzel szemben a Péterváráiban (5), a Füzesabonyiban (7), az Abaúj-Hegyköziben (8) lényegesen az átlag alatt maradt. Az iskolák nagyobb városokban való koncentrálódásának következtében a középiszkolás tanulók 46%-a bejáró volt és 12%-uk kollégiumban lakott.

2004-ben a nappali tagozatos középiszkolások 62%-a tanult *szakközépiszkolásban* és 38%-a *gimnáziumban*. A pedagógusok, valamint az osztályterem leterheltsége meghaladta az általános iskolai átlagot, egy pedagógusra 13, egy osztályteremre 32 tanuló jutott.

Az Észak-magyarországi régióban ezer lakosra 96 nappali tagozatos **általános iskolai** tanuló jutott. Az átlagtól legnagyobb mértékben az Encsi (133), valamint a Béalátfalvai (75) kistérségek tértek el. Egy pedagógusra 11, egy osztályteremre 21 tanuló jutott. Az osztályok száma 9%-kal haladta meg az osztálytermekét.

2004. évben a régióban található **óvodák** férőhelyeinek kihasználtsága 95%-os volt. A legsúfoltabbak az Encsi kistérség óvodái, ahol 112 beírt gyermek jutott száz férőhelyre, miközben a Rétsági kistérségben ez az érték mindössze 79 volt.

4.2.3. Körjegyzőségek, okmányirodák

Az **okmányirodák** kijelöléséről és illetékességi területéről a 256/2000. (XII.26. sz.) Kormányrendelet határoz. Ennek értelmében hozták létre a régióban illetékességi körökkel megjelölve az okmányirodákat. A rendelet végrehajtása eredményeként a régió 28 kistérségében 35 okmányiroda jött létre. Mindegyik iroda városban található, de közülük Borsod-Abaúj-Zemplénben 5, míg Hevesben egy iroda nem kistérségi központban van. Nógrádban valamennyi okmányiroda székhelye egyúttal kistérségi központ is. Működési területük lefedi a megyék, illetve a régió területét.

Az önkormányzati törvény alapján az 1000 főnél kisebb lélekszámú falvak **körjegyzőség** útján látják el szakigazgatási feladataikat. A régióban – a településszerkezet sajátosságaiból eredően – viszonylag magas a körjegyzőségek, illetve a jegyzői feladatokat ebben a formában ellátó települések száma. 2005. január 1-jén a régió kistérségeiben

összesen 128 körjegyzőség 321 település szakigazgatási feladatait végezte. Közülük 9 központja városokban, ezen belül 6 kistérségi központokban található. A legtöbb körjegyzőséget az északi, apró falvas vidékeken találjuk, az Edelényi kistérségben 16, az Encsiben 9, az Ózdiban és a Balassagyarmatiban 8-8 látja el szakigazgatási feladatát. A régió három kistérségében (a Mezőcsátiban, a Hevesiben és a Szécsényiben) egyaránt 1-1 körjegyzőség működik, míg a Hatvani és a Gyöngyösi kistérségben egy sem.

A tapasztalatok szerint általában 2-3 település alkot egy körjegyzőséget, de van rá példa (a Pásztói kistérségben Alsótoldon és a Sátoraljaújhelyi kistérségben Pálházán), ahol 6 község tartozik egy körjegyző hatáskörébe. A körjegyzőségek száma növekvő tendenciát mutat, hiszen 2000-ben még csak 97 működött a régióban. Ennek oka többek között a települések szűkös költségvetése.

Körjegyzőségek száma a kistérségekben, 2005. január 1.


4.2.4. Önkormányzati gazdálkodás

Az Észak-magyarországi régióban található települési önkormányzatok 2004. évi összes bevétele közel 303 milliárd forintot tett ki. A legtöbb bevétel – a megyei önkormányzatok adatai nélkül – a Miskolci, az Egri, a Gyöngyösi, az Ózdi, valamint a Kazincbarcikai önkormányzatokhoz folyt be. A régióban egy állandó lakosra átlagosan 234 ezer forint jutott. Kiemelkedően magas volt ez az érték a Szerencsi kistérségben – 314 ezer forint –, míg a Bátorfyerenyei és a Füzesabonyi térség 153; illetve 154 ezer forinttal jóval az átlag alatt maradt. Ezen belül a GFS-rendszerű bevételek tekintetében – melyek nem tartalmazzák a nemzetközi, illetve hazai piacokon felvett hiteleket – a régióban összesen 294 milliárd forinthez jutottak a települési önkormányzatok.

A bevételek nagy részét az állami hozzájárulások és támogatások, valamint a központi költségvetés által az önkormányzatok részére átengedett személyi jövedelemadó összege képezi. 2004-ben a régióban az állam által nyújtott támogatások és hozzájárulások összege közel 108 milliárd forintot tett ki, az átengedett szja értéke pedig 60 milliárd forint volt.

A települési önkormányzatok 2004. évi bevételei


A régió települési önkormányzatainak 2004. évi kiadásai meghaladták a 298 milliárd forintot, azaz a bevételek 98%-a felhasználásra került. A Bátonyterenyei, az Ózdi, a Péternévasarai, a Sátoraljaújhelyi, valamint a Tokaji kistérségek települési önkormányzatainak kiadásai meghaladták a bevételek összegét. Ezen belül a GFS-rendszerű kiadások – mely a hitelműveleteket nem tartalmazza – összege a régióban összesen 293 milliárd forint volt.

4.2.5. Kistérségi társulások

A helyi önkormányzatokról szóló 1990. évi LXV. tv. 41.§ (1) bekezdése lehetővé tette az önkormányzatok önkéntes társulását. A települések többsége felismerte az összefogás előnyeit, és kisebb-nagyobb társulások alakultak. Az 1996. évi területfejlesztési törvény tovább növelte az önkormányzatok szerveződésének jelentőségét azáltal, hogy megteremtette a lehetőséget számukra – sokszor kistérségeken, de megyén is átnyúló – önkéntes területfejlesztési társulások létrehozását. E társulások közül néhány még ma is működik, de a társulások rendszerét alapvetően átalakította a települési önkormányzatok többcélú kistérségi társulásáról szóló 2004. évi CVII. törvény 1.§ (1) bekezdése. Ez alapján az önkormányzatok a kistérségi együttműködés hosszú távú biztosítására megállapodást kötöttek, és jogelőd nélkül létrejöttek a **többcélú kistérségi társulások**. Gyakorlatilag minden kistérség egy többcélú kistérségi társulást hozhat létre, mely lefedi a kistérség egészét.

A társulásokban résztvevő önkormányzatok képviselő-testületei a következő főbb feladatokat látják el:

- kistérségi fejlesztési feladatok;
- szociális és gyermekjóléti alapellátás;
- egészségügyi alapellátás;
- közoktatási feladatok;
- belső ellenőrzés.

A fenti feladatokon kívül a társulások meghatározott jogszabályok alapján még további feladatokat vállalhatnak fel.

A kistérségi társulás területfejlesztési feladatkörében a társulás összehangolja a kistérség területén működő gazdasági szervezetek térségi hatású fejlesztési elképzeléseit, elősegíti a kistérség tervezési munkáit és az elfogadott tervek megvalósítását; kidolgozza és elfogadja a kistérség területfejlesztési koncepcióját, programját, ehhez pénzügyi tervet készít, ellenőrzi a programok megvalósítását; forrásokat gyűjthet a tanács működéséhez és a fejlesztési programok megvalósulásához; pályázatot nyújthat be a kistérség fejlesztési programok forrás-igényléséhez; képviseli a kistérséget területfejlesztési-ügyekben; megállapítja a költségvetést, gondoskodik annak végrehajtásáról.

A társulási tanács feladatainak végrehajtását és döntésének előkészítését a társulás munkaszervezete látja el. A munkaszervezet feladata többek között: a társulási tanács üléseinek, döntéseinek előkészítése, kapcsolattartás a megyei területfejlesztési tanács munkaszervezetével, közigazgatási szervekkel, kistérségi megbízottakkal, pályázatok kidolgozása, a társulás költségvetésének végrehajtása.

A többcélú kistérségi társulások 2004 elejétől kezdődően a régió 26 kistérségében jöttek létre, illetve kettő alakulóban van (a Miskolci és a Bodrogi kistérségekben), így hamarosan lefedik Észak-Magyarország valamennyi települését.

4.3. Alapfokú települési infrastruktúra

4.3.1. Lakáshelyzet, lakásépítés

A **lakásépítések** folyamata hűen tükrözi a társadalmi-gazdasági életben bekövetkezett változásokat. Észak-Magyarországon az 1990-es évek elején a lakásépítések száma drasztikusan visszaesett, az 1991-1995. évek átlagában elkészült lakások száma kevesebb, mint fele volt az 1990. évnek. Az 1995-1997 közötti időszakot jellemző növekedés után az építkezések csökkenő intenzitással folytatódtak. A mélypontot 2000. év jelentette, ekkor a régióban az 1990. évi 5,8 ezerrel szemben csupán 1,7 ezer volt az újonnan átadott lakások száma.

A lakáspolitikai változások kedvező hatása az ezredfordulót követően országosan és azon belül Észak-Magyarországon is érzékelhető. Hazai viszonylatban 2004. évben közel 44 ezer lakást vettek használatba, kétszeresét a négy évvel korábbinak. Észak – Magyarországon ez idő alatt az építések száma mintegy 40%-kal nőtt, 2004-ben elérte a 2,4 ezret. A Heves és Nógrád megyei kistérségek többségében pozitív változások figyelhetők meg, ezzel szemben a 15 Borsod-Abaúj-Zemplén megyei kistérség közül 9-ben csökkent a lakásépítések száma. Ez utóbbiak leginkább a „leamaradó” és a „stagnáló” kategóriába tartoznak, de negatív tendencia jellemzi a „felzárkózó” Tokaji, Sátoraljaújhelyi és Mezőkövesdi kistérségeket is. Legtöbb lakást 2004. évben a Miskolci (530) és az Egri (439) kistérségben adták át, legkevesebb lakás pedig Béalápátfalva (15), valamint Mezőcsát (16) és körzetében épült.

Az előzőekben vázolt folyamatok többé-kevésbé nyomon követhetők a **lakásépítések intenzitási mutatójának** alakulásában. Észak-Magyarországon 2000-ben 13, négy évvel később 19 építés jutott tízezer lakosra. (Országosan a mutató értéke csaknem duplájára, 43-ra emelkedett.) Régióon belül kiemelkedően magas az Egri kistérségben, ahol tízezer lakosra 55 lakásépítés jutott 2004. évben, de meghaladta a régiós

átlagot az Encsi (40), a Sárospataki (36), a Balassagyarmati (31) és a Rétsági (30) kistérségben is. Ellenpéldaként az Ózdi, az Edelényi és a Salgótarjáni kistérségek említhetők, ahol a mutató értéke nem érte el a tizet sem.

Az épített lakások 1000 lakosra jutó száma, 2004


Észak-Magyarországon 2004. év végén a lakásállomány meghaladta az 503 ezret, melynek mintegy 2%-a épült 2000-2004. évek között. (Országosan részesedésük 3,8% volt.) A lakásállomány gyarapodása a népesség csökkenése mellett valósult meg, mindez a **laksűrűség** kedvező alakulásához vezetett. A régióban 2004. évben 253 lakos jutott száz lakásra, miközben hazai viszonylatban a mutató nagysága 242 volt. A Heves megyei kistérségek többségében (kivéve a Bélapátfalvait) kedvezőbb a laksűrűség a régiós átlagnál, Nógrád megye 6 kistérsége közül ez 4-re jellemző, ugyanakkor Borsod-Abaúj-Zemplén megye 15 kistérségéből 10-ben kedvezőtlenebb annál.

A 100 lakásra jutó lakosok száma, 2004


A gazdasági átalakulás markáns változást hozott a lakások építetők szerinti összetételében. A vállalkozói lakásépítés megélnéült, ami az értékesítési céllal készült lakások aránynövekedését eredményezte. Mindez országosan szembeötlő, Észak-Magyarországon ugyanakkor napjainkban is a természetes személyek szerepvállalása a meghatározó. (A régióban 2004-ben a lakások 76%-át építették magánszemélyek, míg arányuk országosan 57% volt.) Nagyrészt ezzel magyarázható, hogy a régióban elkészült lakások átlagos nagysága (101 m²) meghaladja az országos átlagot (93 m²), továbbá, hogy a 4 és több szobával épültek hányada (38,2%) is magasabb annál. A két szélső pólust ez utóbbi vonatkozásában két Borsod-Abaúj-Zemplén megyei kistérség képviseli: Mezőcsáton és körzetében a 2004-ben átadott lakások elenyésző hányadában (6%-ában) található 4 vagy annál több szoba, míg Tiszaújvárosban és környékén részesedésük meghaladja a héttizedet.

A lakásállomány **komfortosság** szerinti összetételének vizsgálatára a népszámlálások adatai nyújtanak lehetőséget. A régióban található lakások komfortossága az utóbbi népszámlálások között eltelt időszak alatt sokat javult, azonban több vonatkozásban még mindig kedvezőtlenebb az országosan jellemzőnél.

Észak-Magyarországon 2001. február 1-jén a közel 497 ezer lakás és lakott üdülő mintegy 44%-a összkomfortos, 30,4%-a komfortos, 5,4%-a félkomfortos, több mint 17%-a komfort nélküli volt és 3,5%-ot tettek ki a szükség- és egyéb lakás céljára szolgáló helyiségek. (Országosan az arányok az előző sorrendben: 49,8; 30,1; 5,1; 10,9 és 4,0%.)

A régió **összkomfortos** lakásainak több mint hattizede (134 ezer lakás) Borsod-Abaúj-Zemplén megyében található, ahol a lakásállományon belüli részesedésük különösen 3 kistérségben (a Tiszaújvárosiban 68,1; a Miskolciban 59,8; és a Kazincbarcikaiban 57,5%) kimagasló. Ez elsősorban azzal kapcsolatos, hogy a 3 város lakásainak nagy része a „panel-korszakban” épült, valamint, hogy többségük távfűtéssel ellátott.

A **komfortos** lakások aránya Heves megye valamennyi kistérségében meghaladja a régiós átlagot, sőt a dinamikusan fejlődő Egriben – a 28 kistérség közül – a második legnagyobb arányt (40%) regisztráltak.

A **kevésbé komfortos** lakások súlya a 3 megye közül Nógrádban a legnagyobb: a félkomfortos lakások legutóbb 7,1; a komfort nélküliek 18,7; a szükség- és egyéb lakások pedig 4,4%-ot képviseltek a megyei lakásállományból. Más megközelítésben, a régió ilyen komfortfokozatú lakásaiból minden 5. Nógrád megyében található. Figyelemre méltó ugyanakkor, hogy 4 Borsod-Abaúj-Zemplén megyei kistérségben (az Abaúj-Hegyköziben 37,2; az Edelényiben 36,2; a Bodroghöziben és a Szikszóiban egyaránt 34,2%) a komfort nélküli lakások aránya kétszerese a régiós átlagnak.

4.3.2. Közműellátás

Az utóbbi évtized nagy **közműfejlesztési** programjai – különösen a csatorna- és gázvezeték építések – nyomán jelentősen javult a lakások minősége, ami a térségben elsősorban a községi lakásokat érintette. A közműberuházások élénkítése kedvezően befolyásolta Észak-Magyarország lakásállományának ellátottságát, melynek eredményeképpen némileg enyhült az országos átlagtól való elmaradás.

A régió lakásainak 2004. év végén több mint 88%-a kapcsolódott közüzemi vízvezeték-hálózathoz, miközben csupán 54%-ban megoldott a korszerű szennyvízelvezetés. Mindkét arányszám kisebb az országos átlagnál (94; illetve 62%), továbbá régióon belül kistérségenként is jelentős differenciálódás figyelhető meg.

- A 28 kistérség közül 2004-ben egyedül a Bodroghöziben nem volt kiépülve a szennyvízhálózat.
- Legmarkánsabb eltérés a két közmű tekintetében az Abaúj-Hegyközi kistérségre jellemző, ahol a lakások közel 74%-a vízvezetékkel ellátott, ugyanakkor mindössze 3%-uk csatornázott.

Az aránytalan közműfejlesztések hatása a közmű-arányossági mutató alakulásában érzékelhető. Észak-Magyarországon 2004. év végén 542 m szennyvízcsatorna-hálózat jutott egy km vízvezeték-hálózatra, amely 9 méterrel kisebb az országosnál. A mutató nagysága a Borsod-Abaúj-Zemplén megyei kistérségek hattizedében alacsonyabb a régiós átlagnál, ez Heves megyében a Füzesabonyi, a Hatvani, továbbá a Hevesi kistérségre, míg Nógrád megyében a Bátorterenyei és a Pásztói körzetre jellemző. A két szélsőértéket képviselő kistérség (Abaúj-Hegyközi 98 m és Tokaji 1017 m) mutatója között 10-szeres a különbség.

Az egy kilométer közüzemi vízvezeték-hálózatra jutó szennyvízcsatorna-hálózat hossza, 2004


A közműberuházások közül leglátványosabb változás a **vezetékesgáz** építése terén mutatkozik. Dinamikus változás különösen a 90-es évek második felét jellemezte, majd az ezredfordulót követően a növekedés üteme lassult. Ennek illusztrálására néhány számadat: Észak-Magyarországon 1990-ben 43, 2000-ben 506, majd 2004-ben 531 településen volt lehetőség vezetékesgáz használatára. Ez utóbbi a települések 88%-át érintette, országosan hányaduk is ehhez hasonló (90%) volt. A régió megyéi közül „fehér foltok” leginkább a Borsod-Abaúj-Zemplén megyei kistérségekben találhatóak. Ellátottságbeli hiányok ebben a megyében különösen a 2004-ben alakult kistérségekben figyelhetők meg, de a többi kistérségben is (3 kivétellel) a vezetékes gázt fogyasztó háztartások lakásállományon belüli aránya lényegesen alacsonyabb a régiós átlagnál.

- Észak-Magyarországon 2004. év végén a meglévő 503 ezer lakás közel 70%-a kapcsolódott a vezetékesgáz-hálózathoz, ez a részesedés országosan meghaladja a 74%-ot.
- A 28 kistérség közül ez az arány 9-ben magasabb a régiós átlagnál, ezek a következők: Egri (92,3%), Miskolci (86,2%), Hatvani (85,9%), Tiszaújvárosi (84,1%), Mezőkövesdi (80,6%), Füzesabonyi (78,1%), Pétervásárai (74,0%), Gyöngyösi (71,8%) és a Hevesi (70,1%).

4.3.3. Közlekedési kapcsolatok

Az Észak-magyarországi régió **közúthálózata** 1999 és 2004 között 162 km-rel bővült, ezen belül a legkedvezőbb változás, hogy 65 km-rel több az autópályák és az autótutak hossza, amely minőségileg magasabb szintű közlekedést tesz lehetővé a régió közútjain. Amíg 1999-ben a régió megyei közül csak Heves rendelkezett 87 km autópályával és autótúttal, öt évvel később – az M3 autópálya továbbépülésének eredményeképpen – már Borsod-Abaúj-Zemplén megyében is autózhatunk 71 km jó minőségű autópályán.

A régió úthálózatának alakulása

Megnevezés	Autópálya és autótút	Elsőrendű főút	Másodrendű főút	Egyéb országos közút	Országos közút összesen	Útsűrűség, km/100 km ²
1999						
Borsod-Abaúj-Zemplén	-	113	243	2 102	2 458	33,9
Heves	87	94	189	861	1 231	33,8
Nógrád	-	88	84	769	941	37,0
Észak-Magyarország	87	295	516	3 732	4 630	34,5
Ország összesen	505	2 171	4 323	23 268	30 267	32,5
2004						
Borsod-Abaúj-Zemplén	71	114	249	2 145	2 579	36,6
Heves	81	92	189	909	1 270	34,9
Nógrád	-	84	86	773	943	37,0
Észak-Magyarország	152	290	524	3 827	4 792	35,7
Ország összesen	686	2165	4 346	23 441	30 638	32,9

A régió területén két elsőrendű főút (a 2. és 3. számú) található, mely összeköti Szlovákiával a térség településeit. Nógrád megyében – bár autópálya nem épült a vizsgált öt év alatt – a Salgótarján-Hatvan közötti 21. számú fő közlekedési út egyes szakaszainak négysávúsításával jelentősen lerövidült a megyeszékhely és Budapest közötti menetidő.

Az útsűrűség Észak-Magyarországon 2004-ben 35,7 km/100 km² volt, elsősorban az aprófalvas településszerkezet miatt nagyobb az országos átlagnál (32,9 km/100 km²).

Az Észak-magyarországi régió **vasúti közlekedése** a főbb vonalakat tekintve jónak mondható, Miskolcot és Egert InterCity járatok kötik össze a fővárossal, több villamosított pályaszakasz található Borsod-Abaúj-Zemplén és Heves megyében. Mindez nem mondható el Nógrád megyéről: nincs villamosított vasútvonal, hosszú a menetidő Salgótarján és Budapest között. Színfoltot jelentenek a régióban a keskeny nyomtávú vasútvonalak, ezek elsősorban idegenforgalmi célokat szolgálnak.

A települések zöme kizárólag közúton érhető el a régióban, ezért kiemelt szerepe van a régió, a megyék és benne a kistérségek **személygépkocsival** való ellátásának. Észak-Magyarországon 2004-ben a személygépkocsik száma meghaladta a 287 ezret, több mint 63 ezerrel nagyobb az öt évvel korábbi állománynál. Az ezer lakosra jutó személygépkocsik száma 176-ról 226-ra emelkedett. A régió megyéi közül legkedvezőbb a helyzet Hevesben, ahol ezer lakosra 259 személygépkocsi jutott 2004-ben. Nógrád megyében 239; Borsod-Abaúj-Zemplénben 208 a mutató értéke.

A személygépkocsival való ellátottság mutatója felfogható a gazdasági fejlettség egyik fokmérőjeként is. Kiemelkedően jó a „dinamikusan fejlődő” Egri kistérségben, ahol ezer lakosra 296 személygépkocsi jutott 2004-ben, de messze meghaladta a régiós átlagot a „fejlődő” Gyöngyösi, Hatvani és Tiszaújvárosi kistérségben is. Nógrád megyében a Rétsági kistérségben – bár a „felzárkózó” kategóriába tartozik – legjobb a mutató értéke (263).

Az 1000 lakosra jutó személygépkocsik száma, 2004


A felállított sorrend kedvezőtlenebb oldalán a „lemaradó” térségek találhatóak, a Bodrogköziben 149, az Edelényiben 155, az Abaúj-Hegyköziben 168, az Encsiben 173, a Mezőcsátiban 176 személygépkocsi jutott ezer lakosra. A „stagnáló” kistérségek között már összetettebb a kép, tehát nem lehet automatikusan párhuzamot vonni a fejlettség és a személygépkocsival való ellátottság mutatója között.

A személygépkocsik átlagéletkora annak ellenére, hogy az utóbbi években érzékelhetően csökkent, még 2004-ben is mindhárom megyében meghaladta a 11 évet.

4.3.4. Távközlés, kábeltelevízió

A **kommunikációnak** a gazdasági életben és az emberek magánéletében egyformán kiemelt jelentősége van. A mobiltelefonok rohamos terjedésével a távbeszélő-fővonalak és a kistérségek fejlettsége között már nem mutatható ki olyan egyértelmű összefüggés, mint a személygépkocsival való ellátottság esetében, de még mindig szoros a kapcsolat. Észak-Magyarországon 2004-ben közel 388 ezer **távbeszélő-fővonal** működött, mintegy 9 ezerrel kevesebb, mint öt évvel korábban. A csökkenésben elsősorban a mobiltelefonok számának jelentős gyarapodása játszott szerepet. Az ezer lakosra jutó távbeszélő-fővonalak száma a régióban 305, ezen belül Heves megyében 338, Nógrádban 299, Borsod-Abaúj-Zemplénben pedig 292 volt 2004-ben.

A telefonnal való ellátottság mutatója a legfejlettebb Egri kistérségben (ezer lakosra 418 távbeszélő-fővonal jutott) a legmagasabb, innen kezdve azonban nem lehet párhuzamot vonni a kistérségek típusai és a mutató alakulása között. Ahol nagyobb, népesebb város a kistérség központja, ott érezhetően magasabb a telefonnal való ellátottság is.

Az 1000 lakosra jutó távbeszélő fővonalak száma, 2004


A rangsor végén a „lemaradó” kistérségek állnak, körükben a legalacsonyabb (217-240 közötti) az ezer lakosra jutó távbeszélő-fővonalak száma.

A **kábeltelevíziós hálózatba** való bekapcsolódás néhány éve még csak a nagyobb városok lakosságának a lehetősége volt. A kábeltévé az életminőség javításának egy sajátos eszköze, hogy csak egy pár előnyét említsük: közelebb hozza a világot, segít a nyelvtanulásban, megteremti a gyorsabb internetezés lehetőségét. A kábeltelevíziós hálózat kiépítése az utóbbi években ugrásszerű fejlődésnek indult, legtöbbször a kistérségnél kisebb szintű, települések közötti összefogás, a források közös megteremtése előzi meg.

Észak-Magyarországon 2004-ben a lakásállomány 46%-a csatlakozott kábeltelevíziós hálózathoz. A megyék közül vitathatatlan Borsod-Abaúj-Zemplén megye előnye, ahol a lakások több mint felében, 55%-ában található kábeltelevízió. Ez az arány Heves megyében csak 36; Nógrád megyében pedig még ennél is alacsonyabb, 31%.

A kistérségek sorát nem a „dinamikusan fejlődő” Egri kistérség vezeti – ahol ennek ellenére igen magas, 71%-os az arány –, hanem a „felzárkózók” közé tartozó Kazincbarcikai (77%) és Miskolci (72%) kistérség. A rangsor végén a Bátorfőnyéki és a Pétervárdai kistérség áll, ahol a lakások 9; illetve 7%-ában található kábeltelevízió.

TÁBLÁZATOK

TÁBLÁK CÍMJEGYZÉKE

1. Települések száma népességnagyság szerint, 2005. január 1.	61
2. Települések népesség száma népességnagyság szerint, 2005. január 1.	62
3. Település, terület, népesség, 2005. január 1.	63
4. Lakónépesség nemek és korcsoportok szerint, 2005. január 1.	64
5. Eltartottsági ráta, öregedési index, 2005. január 1.	65
6. Legmagasabb iskolai végzettség, 2001. február 1.	66
7. Népmozgalom, 2004	67
8. Gazdasági aktivitás, 2001. február 1.	68
9. Regisztrált munkanélküliek, december 20.	69
10. Regisztrált vállalkozások, 2005	70
11. Regisztrált vállalkozások gazdasági ág szerint, 2005	71
12. Regisztrált vállalkozások létszám-kategória szerint, 2005	72
13. Regisztrált társas vállalkozások gazdálkodási forma szerint, 2005	73
14. Regisztrált egyéni vállalkozások főbb gazdasági ág szerint, 2005	74
15. Külföldi érdekeltségű vállalkozások, 2004	75
16. Kereskedelem, vendéglátás, 2004	76
17. Kereskedelmi szálláshelyek, 2004	77
18. Magán szálláshelyek, 2004	78
19. Települési önkormányzatok költségvetése, 2004	79
20. Személyi jövedelemadó, 2004	80
21. Oktatás, 2004	81
22. Egészségügy, szociális ellátás, 2004	82
23. Lakáshelyzet, 2004	83
24. Lakások és lakott üdülők komfortossága, 2001. február 1.	84
25. Közműellátás, 2004	85
26. Személygépkocsi, telefon, kábeltelevízió, 2004	86

1. Települések száma népességnagyság szerint, 2005 január 1.

Kistérség, megye, régió	-499	500– 999	1000– 1999	2000– 4999	5000– 9999	10000– 49999	50000– 99999	100000 –
	fős település							
Abaúj-Hegyközi	14	5	3	2	-	-	-	-
Bodrogközi	5	6	4	2	-	-	-	-
Edelényi	29	9	5	2	-	1	-	-
Encsi	24	5	4	1	1	-	-	-
Kazincbarcikai	10	10	9	3	-	1	-	-
Mezőcsáti	3	1	3	1	1	-	-	-
Mezőkövesdi	2	6	8	4	-	1	-	-
Miskolci	3	6	13	12	4	1	-	1
Ózdi	7	11	7	2	1	1	-	-
Sárospataki	4	7	4	-	-	1	-	-
Sátoraljaújhelyi	13	4	1	-	-	1	-	-
Szerencsi	2	2	4	8	2	-	-	-
Szikszói	13	4	4	1	1	-	-	-
Tiszaújvárosi	3	4	6	2	-	1	-	-
Tokaji	3	4	2	2	-	-	-	-
<i>Borsod-Abaúj- Zemplén megye összesen</i>	<i>135</i>	<i>84</i>	<i>77</i>	<i>42</i>	<i>10</i>	<i>8</i>	<i>-</i>	<i>1</i>
Bélapátfalvai	4	4	4	1	-	-	-	-
Egri	1	2	5	5	-	-	1	-
Füzesabonyi	2	4	6	6	1	-	-	-
Gyöngyösi	-	3	10	10	-	1	-	-
Hatvani	-	1	-	9	1	1	-	-
Hevesi	1	4	8	3	-	1	-	-
Pétervásárai	4	8	3	5	-	-	-	-
<i>Heves megye összesen</i>	<i>12</i>	<i>26</i>	<i>36</i>	<i>39</i>	<i>2</i>	<i>3</i>	<i>1</i>	<i>-</i>
Balassagyarmati	7	13	5	2	-	1	-	-
Bátonyterenyei	4	5	3	1	-	1	-	-
Pásztói	10	4	9	2	-	1	-	-
Rétsági	5	11	5	4	-	-	-	-
Salgótarjáni	1	10	9	2	-	1	-	-
Szécsényi	2	4	6	-	1	-	-	-
<i>Nógrád megye összesen</i>	<i>29</i>	<i>47</i>	<i>37</i>	<i>11</i>	<i>1</i>	<i>4</i>	<i>-</i>	<i>-</i>
Észak- Magyarország összesen	176	157	150	92	13	15	1	1

2. Települések népesség száma népességnagyság szerint, 2005. január 1.

Kistérség, megye, régió	-499	500– 999	1000– 1999	2000– 4999	5000– 9999	10000– 49999	50000– 99999	100000 –
	fős település népessége							
Abaúj-Hegyközi	2 853	3 416	3 787	5 502	-	-	-	-
Bodrogközi	1 726	4 232	6 762	5 664	-	-	-	-
Edelényi	5 494	6 358	6 644	6 789	-	11 014	-	-
Encsi	5 507	3 574	5 657	2 404	7 109	-	-	-
Kazincbarcikai	2 908	6 767	12 848	9 979	-	31 575	-	-
Mezőcsáti	1 258	686	3 959	2 633	6 512	-	-	-
Mezőkövesdi	578	4 046	11 231	11 135	-	17 575	-	-
Miskolci	1 376	4 076	17 936	38 889	23 864	12 998	-	175 701
Ózdi	1 885	8 789	10 642	7 515	7 457	37 995	-	-
Sárospataki	993	5 477	6 461	-	-	14 215	-	-
Sátoraljaújhelyi	3 312	2 762	1 102	-	-	17 456	-	-
Szerencsi	680	1 519	5 693	21 558	15 556	-	-	-
Szikszói	3 353	2 628	5 598	2 051	5 956	-	-	-
Tiszaújvárosi	1 016	3 119	7 992	4 344	-	17 145	-	-
Tokaji	797	3 181	2 481	8 104	-	-	-	-
<i>Borsod-Abaúj- Zemplén megye összesen</i>	<i>33 736</i>	<i>60 630</i>	<i>108 793</i>	<i>126 567</i>	<i>66 454</i>	<i>159 973</i>	<i>-</i>	<i>175 701</i>
Bélapátfalvai	1 695	2 911	5 782	3 351	-	-	-	-
Egri	357	1 533	7 854	13 423	-	-	56 317	-
Füzesabonyi	588	2 863	8 270	18 060	8 259	-	-	-
Gyöngyösi	-	2 074	14 658	28 028	-	33 013	-	-
Hatvani	-	634	-	24 761	6 138	22 419	-	-
Hevesi	452	3 213	12 459	9 051	-	11 306	-	-
Pétervásárai	1 124	5 457	4 785	11 921	-	-	-	-
<i>Heves megye összesen</i>	<i>4 216</i>	<i>18 685</i>	<i>53 808</i>	<i>108 595</i>	<i>14 397</i>	<i>66 738</i>	<i>56 317</i>	<i>-</i>
Balassagyarmati	2 156	9 945	6 945	5 831	-	17 704	-	-
Bátonyterenyei	1 046	3 800	5 121	2 244	-	14 108	-	-
Pásztói	2 423	2 699	13 677	4 687	-	10 155	-	-
Rétságai	1 216	7 508	6 433	10 638	-	-	-	-
Salgótarjáni	382	7 329	12 138	5 052	-	43 169	-	-
Szécsényi	896	2 870	10 004	-	6 325	-	-	-
<i>Nógrád megye összesen</i>	<i>8 119</i>	<i>34 151</i>	<i>54 318</i>	<i>28 452</i>	<i>6 325</i>	<i>85 136</i>	<i>-</i>	<i>-</i>
Észak- Magyarország összesen	46 071	113 466	216 919	263 614	87 176	311 847	56 317	175 701

3. Település, terület, népesség, 2005. január 1.

Kistérség, megye, régió	Település		Terület, km ²	Lakónépesség		Népsűrűség, fő/ km ²	A 120 fő/ km ² feletti népsűrű- ségű te- lepülése- ken lakók aránya, %
	összesen	ebből: város		össze- sen	a 2000. évi %- ában		
Abaúj-Hegyközi	24	2	440	15 558	95,3	35	-
Bodrogközi	17	1	400	18 384	96,7	46	4,6
Edelényi	46	2	739	36 299	97,8	49	30,3
Encsi	35	1	449	24 251	101,1	54	39,2
Kazincbarcikai	33	1	504	64 077	95,8	127	76,3
Mezőcsáti	9	1	379	15 048	97,2	40	-
Mezőkövesdi	21	1	680	44 565	97,4	66	39,4
Miskolci	40	5	1 006	274 840	96,6	273	88,6
Ózdi	29	3	550	74 283	96,2	135	74,9
Sárospataki	16	1	478	27 146	95,2	57	-
Sátoraljaújhelyi	19	1	311	24 632	95,1	79	79,3
Szerencsi	18	1	499	45 006	98,1	90	34,6
Szikszói	23	1	300	19 586	100,4	65	40,2
Tiszaújvárosi	16	1	256	33 616	99,4	131	61,6
Tokaji	11	1	256	14 563	96,2	57	33,4
<i>Borsod-Abaúj- Zemplén megye összesen</i>	<i>357</i>	<i>23</i>	<i>7 247</i>	<i>731 854</i>	<i>96,9</i>	<i>101</i>	<i>62,2</i>
Bélapátfalvai	13	1	260	13 739	97,3	53	11,4
Egri	14	1	432	79 484	98,5	184	74,3
Füzesabonyi	19	1	669	38 040	100,4	57	21,7
Gyöngyösi	24	1	751	77 773	98,6	104	46,7
Hatvani	12	2	352	53 952	98,2	153	75,1
Hevesi	17	1	698	36 481	98,3	52	-
Pétervásárai	20	1	475	23 287	95,7	49	9,5
<i>Heves megye összesen</i>	<i>119</i>	<i>8</i>	<i>3 637</i>	<i>322 756</i>	<i>98,4</i>	<i>89</i>	<i>45,8</i>
Balassagyarmati	28	1	533	42 581	98,3	80	41,6
Bátonyterenyei	14	1	274	26 319	94,2	96	62,1
Pásztói	26	1	552	33 641	97,7	61	37,2
Rétságai	25	1	435	25 795	100,4	59	17,8
Salgótarjáni	23	1	474	68 070	97,1	143	73,1
Szécsényi	13	1	278	20 095	97,9	72	31,5
<i>Nógrád megye összesen</i>	<i>129</i>	<i>6</i>	<i>2 546</i>	<i>216 501</i>	<i>97,5</i>	<i>85</i>	<i>49,5</i>
Észak- Magyarország összesen	605	37	13 430	1 271 111	97,4	95	55,9

4. Lakónépesség nemek és korcsoportok szerint, 2005. január 1.

Kistérség, megye, régión	1000 féfira jutó nő	-14	15-18	19-39	40-59	60-	Munka- vállalási korú ^{a)}
		éves					
Abaúj-Hegyközi	1 073	3 399	750	4 298	3 750	3 361	8 914
Bodrogközi	1 033	4 012	910	4 864	4 715	3 883	10 636
Edelényi	1 056	7 482	1 972	10 007	9 345	7 493	21 653
Encsi	1 054	5 549	1 457	6 919	5 863	4 463	14 467
Kazincbarcikai	1 089	10 763	3 837	18 603	17 907	12 967	41 024
Mezőcsáti	1 072	2 994	763	4 317	3 972	3 002	9 189
Mezőkövesdi	1 117	6 951	2 263	12 138	12 256	10 957	27 092
Miskolci	1 124	43 858	15 035	84 415	74 891	56 641	177 082
Ózdi	1 104	14 584	3 759	20 421	19 232	16 287	44 128
Sárospataki	1 099	4 616	1 721	7 822	7 421	5 566	17 193
Sátoraljaújhelyi	1 132	4 218	1 608	7 369	6 682	4 755	15 937
Szerencsi	1 081	8 774	2 554	12 652	11 889	9 137	27 543
Szikszói	1 062	4 128	1 210	5 548	4 970	3 730	11 896
Tiszaújvárosi	1 064	6 050	1 866	10 442	9 594	5 664	22 221
Tokaji	1 130	2 261	1 038	4 106	3 897	3 261	9 193
<i>Borsod-Abaúj- Zemplén megye összesen</i>	<i>1 100</i>	<i>129 639</i>	<i>40 743</i>	<i>213 921</i>	<i>196 384</i>	<i>151 167</i>	<i>458 168</i>
Bélapátfalvai	1 103	2 069	616	3 765	3 727	3 562	8 263
Egri	1 183	11 511	4 817	24 896	22 093	16 167	52 611
Füzesabonyi	1 094	6 679	1 807	10 652	10 128	8 774	22 991
Gyöngyösi	1 126	11 551	3 547	22 807	21 611	18 257	48 899
Hatvani	1 101	7 980	2 507	15 957	15 037	12 471	34 105
Hevesi	1 077	7 064	1 902	9 706	9 608	8 201	21 557
Pétervásárai	1 110	3 253	990	5 908	6 648	6 488	13 862
<i>Heves megye összesen</i>	<i>1 124</i>	<i>50 107</i>	<i>16 186</i>	<i>93 691</i>	<i>88 852</i>	<i>73 920</i>	<i>202 288</i>
Balassagyarmati	1 094	6 658	2 210	12 438	12 017	9 258	27 126
Bátonyterenyei	1 100	4 186	1 280	7 126	7 314	6 413	16 002
Pásztói	1 095	5 364	1 557	9 530	9 638	7 552	21 083
Rétságai	1 048	3 937	1 266	7 744	7 277	5 571	16 568
Salgótarjáni	1 115	10 826	3 171	19 223	19 077	15 773	42 266
Szécsényi	1 092	3 465	990	5 660	5 465	4 515	12 309
<i>Nógrád megye összesen</i>	<i>1 096</i>	<i>34 436</i>	<i>10 474</i>	<i>61 721</i>	<i>60 788</i>	<i>49 082</i>	<i>135 354</i>
Észak- Magyarország összesen	1 105	214 182	67 403	369 333	346 024	274 169	795 810

a) 15-59 éves nők és 15-61 éves férfiak.

5. Eltartottsági ráta, öregedési index, 2005. január 1.

Kistérség, megye, régió	Korösszetétel			Gyermek népesség eltartott- sági rátája	Idős né- pesség eltar- tottsági rátája	(százalék)	
	-14	15-64	65-			Eltartott népesség rátája	Örege- dési index
Abaúj-Hegyközi	21,8	61,3	16,9	35,6	27,5	63,2	77,2
Bodrogközi	21,8	61,4	16,8	35,5	27,3	62,9	76,9
Edelényi	20,6	63,9	15,5	32,3	24,2	56,5	75,1
Encsi	22,9	63,3	13,8	36,1	21,8	58,0	60,4
Kazincbarcikai	16,8	68,7	14,5	24,4	21,1	45,6	86,3
Mezőcsáti	19,9	65,3	14,8	30,5	22,6	53,1	74,3
Mezőkövesdi	15,6	65,7	18,7	23,7	28,4	52,1	119,6
Miskolci	16,0	69,1	15,0	23,1	21,7	44,8	93,9
Ózdi	19,6	64,2	16,2	30,6	25,2	55,8	82,4
Sárospataki	17,0	67,3	15,7	25,3	23,3	48,5	92,1
Sátoraljaújhelyi	17,1	69,1	13,8	24,8	19,9	44,7	80,3
Szerencsi	19,5	65,3	15,2	29,9	23,3	53,2	78,1
Szikszói	21,1	64,5	14,4	32,7	22,4	55,0	68,4
Tiszaújvárosi	18,0	70,3	11,7	25,6	16,6	42,2	64,9
Tokaji	15,5	67,5	17,0	23,0	25,1	48,1	109,3
<i>Borsod-Abaúj- Zemplén megye összesen</i>	<i>17,7</i>	<i>67,1</i>	<i>15,2</i>	<i>26,4</i>	<i>22,7</i>	<i>49,1</i>	<i>85,9</i>
Bélapátfalvai	15,1	65,2	19,7	23,1	30,2	53,3	130,9
Egri	14,5	70,6	14,9	20,5	21,1	41,6	102,7
Füzesabonyi	17,6	65,1	17,3	27,0	26,6	53,6	98,7
Gyöngyösi	14,9	67,9	17,3	21,9	25,5	47,4	116,4
Hatvani	14,8	68,3	16,9	21,7	24,8	46,5	114,4
Hevesi	19,4	63,5	17,2	30,5	27,1	57,6	88,7
Pétervásárai	14,0	65,2	20,8	21,4	31,9	53,4	149,1
<i>Heves megye összesen</i>	<i>15,5</i>	<i>67,5</i>	<i>17,0</i>	<i>23,0</i>	<i>25,2</i>	<i>48,2</i>	<i>109,4</i>
Balassagyarmati	15,6	68,6	15,8	22,8	23,0	45,8	101,0
Bátonyterenyei	15,9	65,7	18,4	24,2	28,0	52,2	115,5
Pásztói	15,9	67,6	16,5	23,6	24,4	47,9	103,2
Rétság	15,3	69,0	15,7	22,1	22,8	44,9	103,1
Salgótarjáni	15,9	67,4	16,7	23,6	24,8	48,4	105,0
Szécsényi	17,2	66,5	16,3	25,9	24,4	50,4	94,3
<i>Nógrád megye összesen</i>	<i>15,9</i>	<i>67,6</i>	<i>16,5</i>	<i>23,5</i>	<i>24,5</i>	<i>48,0</i>	<i>103,9</i>
Észak- Magyarország összesen	16,8	67,3	15,9	25,1	23,6	48,7	94,3

6. Legmagasabb iskolai végzettség, 2001. február 1.

Kistérség, megye, régió	(százalék)			
	0 osztályt végzettek aránya a 10–X évesek között	Az általános iskola 8. osztályát végzettek aránya a 15–X évesek között	A legalább érettségivel rendelkezők aránya a 18–X évesek között	Egyetemi, főiskolai oklevéllel rendelkezők aránya a 25–X évesek között
Abaúj-Hegyközi	1,8	79,6	19,5	4,7
Bodrogközi	1,8	77,2	14,1	3,4
Edelényi	2,3	77,9	21,2	5,1
Encsi	1,7	79,8	22,5	5,7
Kazincbarcikai	0,6	88,6	31,2	7,7
Mezőcsáti	1,1	79,9	17,7	4,1
Mezőkövesdi	0,5	83,9	28,0	7,1
Miskolci	0,5	91,2	45,4	13,8
Ózdi	1,0	84,3	26,2	6,1
Sárospataki	1,1	86,2	28,9	9,4
Sátoraljaújhelyi	0,6	90,6	34,8	9,8
Szerencsi	1,1	82,6	25,7	6,2
Szikszói	1,9	78,9	22,9	5,1
Tiszaújvárosi	0,7	89,5	36,6	10,5
Tokaji	1,5	83,6	26,8	7,2
<i>Borsod-Abaúj- Zemplén megye összesen</i>	<i>0,9</i>	<i>86,8</i>	<i>34,0</i>	<i>9,5</i>
Bélapátfalvai	2,4	80,9	21,2	4,7
Egri	0,4	91,5	49,9	18,2
Füzesabonyi	1,0	82,0	25,4	5,5
Gyöngyösi	0,6	87,0	35,2	10,0
Hatvani	0,5	86,8	29,0	7,4
Hevesi	1,3	77,0	19,8	5,0
Pétervásárai	0,7	78,7	22,9	5,1
<i>Heves megye összesen</i>	<i>0,7</i>	<i>85,6</i>	<i>33,4</i>	<i>9,9</i>
Balassagyarmati	0,7	86,5	32,2	8,4
Bátonyterenyei	0,7	83,2	25,8	5,6
Pásztói	0,6	82,9	23,9	5,8
Rétság	1,2	85,6	26,7	6,3
Salgótarjáni	0,7	87,4	36,7	10,9
Szécsényi	2,0	79,3	23,1	4,8
<i>Nógrád megye összesen</i>	<i>0,9</i>	<i>85,0</i>	<i>30,0</i>	<i>7,8</i>
Észak- Magyarország összesen	0,8	86,2	33,2	9,3

7. Népmozgalom, 2004

Kistérség, megye, régió	Élveszü- letés	Halá- lozás	Termé- szetes szaporo- dás, ill. fogyás (-)	Belföldi vándor- lási kü- lönbözlet	Belföldi vándorlási különbözlet évi átlaga, 2000–2004	Házasa- gkötés	Válás
Abaúj-Hegyközi	11,8	16,8	-5,0	-3,0	-7,4	2,4	1,5
Bodroghközi	12,2	18,4	-6,3	-5,2	-3,3	2,7	1,2
Edelényi	12,5	13,6	-1,1	-6,8	-4,6	3,2	1,6
Encsi	12,9	14,5	-1,6	0,1	2,7	3,6	1,3
Kazincbarcikai	10,0	13,5	-3,5	-6,8	-6,4	3,9	2,6
Mezőcsáti	10,4	14,9	-4,5	-4,8	-2,6	3,6	1,7
Mezőkövesdi	7,6	16,6	-9,0	-0,5	1,4	3,5	2,0
Miskolci	9,5	12,9	-3,4	-4,7	-5,3	4,3	2,5
Ózdi	11,7	15,0	-3,3	-9,7	-5,8	3,6	2,1
Sárospataki	7,4	16,0	-8,5	0,3	-5,1	3,7	1,9
Sátoraljaújhelyi	8,5	15,6	-7,1	-8,5	-6,3	3,2	2,2
Szerencsi	10,4	12,9	-2,5	-5,3	-2,5	3,7	1,7
Szikszói	11,5	12,9	-1,4	-1,2	1,3	4,6	0,9
Tiszaújvárosi	10,4	11,4	-1,1	-5,0	-0,9	4,4	2,8
Tokaji	7,1	18,0	-10,9	-2,5	0,0	2,9	2,0
<i>Borsod-Abaúj- Zemplén megye összesen</i>	<i>10,0</i>	<i>14,0</i>	<i>-3,9</i>	<i>-4,9</i>	<i>-4,1</i>	<i>3,9</i>	<i>2,2</i>
Bélapátfalvai	7,8	18,5	-10,7	6,2	3,5	3,1	2,0
Egri	8,5	11,8	-3,3	1,6	-1,3	4,7	2,7
Füzesabonyi	10,6	14,3	-3,7	0,8	4,7	3,7	2,7
Gyöngyösi	9,0	13,6	-4,6	0,9	0,7	4,7	2,6
Hatvani	8,7	14,3	-5,6	-1,2	1,4	3,5	2,7
Hevesi	11,2	13,2	-2,0	-2,7	-0,6	4,1	1,7
Pétervásárai	6,9	17,4	-10,4	0,2	0,3	4,2	1,4
<i>Heves megye összesen</i>	<i>9,1</i>	<i>13,8</i>	<i>-4,7</i>	<i>0,5</i>	<i>0,7</i>	<i>4,2</i>	<i>2,4</i>
Balassagyarmati	8,6	15,2	-6,6	1,3	2,3	4,4	2,8
Bátonyterenyei	10,1	16,1	-6,1	-3,5	-1,6	3,7	2,5
Pásztói	9,0	16,7	-7,8	-4,7	0,4	3,9	2,4
Rétság	9,1	13,0	-3,9	0,5	3,4	4,0	1,7
Salgótarjáni	9,3	14,3	-5,0	-4,1	-3,7	3,4	2,2
Szécsényi	10,1	16,1	-6,0	-3,0	-0,4	3,4	1,7
<i>Nógrád megye összesen</i>	<i>9,2</i>	<i>15,1</i>	<i>-5,8</i>	<i>-2,4</i>	<i>-0,5</i>	<i>3,8</i>	<i>2,3</i>
Észak- Magyarország összesen	9,7	14,1	-4,5	-3,1	-2,2	3,9	2,3

8. Gazdasági aktivitás, 2001. február 1.

Kistérség, megye, régió	Foglalkoztatott	Munkanélküli	Inaktív kereső	Eltartott	A mezőgazdaságban és erdőgazdálkodásban	Az iparban és az építőiparban	A szolgáltatási ágakban
					foglalkoztatottak az összes foglalkoztatottak %-ában		
Abaúj-Hegyközi	3 215	1 462	6 302	5 014	12,6	23,6	63,8
Bodrogközi	3 706	1 316	7 762	5 719	7,3	44,1	48,6
Edelényi	8 039	2 922	13 968	11 655	5,6	31,8	62,6
Encsi	5 201	2 125	8 475	7 872	8,8	26,7	64,5
Kazincbarcikai	18 268	5 024	22 639	19 300	1,0	46,6	52,4
Mezőcsáti	3 437	1 401	5 833	4 558	14,8	35,2	50,0
Mezőkövesdi	12 937	1 974	18 088	12 219	8,0	35,6	56,5
Miskolci	89 383	17 545	92 333	82 606	1,8	28,0	70,2
Ózdi	18 444	5 722	29 106	22 448	1,9	44,1	54,0
Sárospataki	7 768	1 682	9 755	8 726	9,1	34,6	56,4
Sátoraljaújhelyi	8 132	1 412	8 448	7 458	2,7	42,6	54,6
Szerencsi	11 057	3 831	16 246	14 082	8,5	32,5	59,1
Szikszói	4 419	1 687	7 026	6 244	9,8	25,7	64,5
Tiszaújvárosi	11 726	2 285	9 236	10 260	3,1	52,9	44,0
Tokaji	3 575	1 246	5 669	4 416	6,3	26,8	66,9
<i>Borsod-Abaúj-Zemplén megye összesen</i>	<i>209 307</i>	<i>51 634</i>	<i>260 886</i>	<i>222 577</i>	<i>3,9</i>	<i>34,3</i>	<i>61,8</i>
Bélapátfalvai	3 927	756	5 694	3 624	5,2	41,5	53,3
Egri	31 423	2 841	23 569	22 569	2,9	30,2	66,9
Füzesabonyi	11 185	1 905	14 498	10 134	10,3	33,4	56,3
Gyöngyösi	27 796	3 057	27 582	19 780	4,9	42,5	52,6
Hatvani	19 331	2 292	19 577	13 535	5,2	45,9	48,9
Hevesi	9 644	2 501	13 758	10 914	12,0	40,4	47,6
Pétervásárai	6 735	1 216	10 682	5 202	5,5	47,3	47,2
<i>Heves megye összesen</i>	<i>110 041</i>	<i>14 568</i>	<i>115 360</i>	<i>85 758</i>	<i>5,6</i>	<i>38,7</i>	<i>55,7</i>
Balassagyarmati	15 212	1 734	15 101	11 377	4,1	38,9	57,1
Bátonyterenyei	8 185	1 650	10 596	7 109	3,5	48,2	48,4
Pásztói	10 997	1 807	12 460	8 794	4,2	48,8	47,0
Rétság	9 484	1 038	8 864	6 543	2,9	48,8	48,2
Salgótarjáni	22 719	4 297	23 987	17 830	1,5	39,0	59,5
Szécsényi	6 075	1 124	7 857	5 421	3,6	48,3	48,1
<i>Nógrád megye összesen</i>	<i>72 672</i>	<i>11 650</i>	<i>78 865</i>	<i>57 074</i>	<i>3,0</i>	<i>43,5</i>	<i>53,4</i>
Észak-Magyarország összesen	392 020	77 852	455 111	365 409	4,2	37,3	58,5

9. Regisztrált munkanélküliek, december 20.

Kistérség, megye, régió	A munkanélküliek aránya ^{a)} , %		Nők	Pálya- kezdők	Diplomás munkanél- küliek	180 napon túli mun- kanélkü- liek
			aránya a munkanélküliek körében, %			
	2000	2004	2004			
Abaúj-Hegyközi	22,8	24,1	38,5	10,9	0,7	58,9
Bodrogközi	19,6	19,5	31,7	9,3	0,6	50,6
Edelényi	17,4	19,4	42,8	12,8	1,5	60,2
Encsi	18,9	20,1	37,6	12,9	1,1	57,7
Kazincbarcikai	13,7	12,4	45,5	10,8	2,5	56,4
Mezőcsáti	17,1	17,1	46,7	8,2	0,8	62,4
Mezőkövesdi	7,2	7,2	47,0	11,8	4,4	48,7
Miskolci	8,8	8,6	44,8	8,8	4,3	56,3
Ózdi	12,1	13,5	40,5	8,9	1,6	55,3
Sárospataki	12,7	14,1	42,3	7,7	2,7	54,3
Sátoraljaújhelyi	10,9	11,5	38,6	9,5	3,2	56,5
Szerencsi	16,4	16,1	43,4	11,9	1,8	59,7
Szikszói	18,0	18,4	39,1	12,0	0,7	59,3
Tiszaújvárosi	8,5	7,5	47,8	8,2	3,3	48,8
Tokaji	16,4	15,8	42,8	8,3	1,9	56,8
<i>Borsod-Abaúj- Zemplén megye összesen</i>	<i>11,9</i>	<i>12,1</i>	<i>42,6</i>	<i>10,0</i>	<i>2,5</i>	<i>56,5</i>
Bélapátfalvai	9,6	9,1	41,2	6,7	2,6	45,5
Egri	5,0	5,1	48,7	10,4	8,6	39,2
Füzesabonyi	8,5	8,9	47,7	8,8	1,8	47,5
Gyöngyösi	6,1	5,5	47,4	9,1	5,0	45,0
Hatvani	6,4	4,9	51,7	5,7	2,7	39,2
Hevesi	11,4	13,1	45,3	5,5	1,1	59,4
Pétervásárai	9,0	11,0	42,6	6,6	1,9	47,6
<i>Heves megye összesen</i>	<i>7,1</i>	<i>7,1</i>	<i>46,9</i>	<i>7,8</i>	<i>3,7</i>	<i>46,9</i>
Balassagyarmati	6,9	6,7	46,3	8,2	2,0	46,7
Bátonyterenyei	11,8	13,3	51,6	6,3	1,7	54,6
Pásztói	7,0	8,4	47,3	7,4	2,0	48,6
Rétság	6,7	6,2	47,9	9,2	2,5	39,0
Salgótarjáni	11,7	13,2	45,8	9,0	2,4	60,9
Szécsényi	10,3	12,0	40,8	9,4	1,7	49,5
<i>Nógrád megye összesen</i>	<i>9,3</i>	<i>10,2</i>	<i>46,6</i>	<i>8,3</i>	<i>2,1</i>	<i>53,7</i>
Észak- Magyarország összesen	10,3	10,5	44,0	9,4	2,6	54,4

a) A regisztrált munkanélküliek a munkavállalási korú állandó népességhez (2000. évben a 15–57 éves nők és 15–61 éves férfiak, 2004. évben a 15–59 éves nők és 15–61 éves férfiak) viszonyítva.

10. Regisztrált vállalkozások, 2005

Kistérség, megye, régió	Társas vállalkozás	Egyéni vállalkozás		Vállalkozás		
		összesen	ebből: főfoglal- kozású	összesen	1 km ² -re ^{a)}	1000 lakosra ^{b)}
Abaúj-Hegyközi	236	478	257	714	2	46
Bodrogközi	155	411	253	566	1	31
Edelényi	496	1 144	570	1 640	2	45
Encsi	326	775	389	1 101	2	45
Kazincbarcikai	1 280	2 607	1 202	3 887	8	61
Mezőcsáti	192	547	285	739	2	49
Mezőkövesdi	719	2 733	1 197	3 452	5	77
Miskolci	12 336	16 869	6 527	29 205	29	106
Ózdi	1 184	2 594	1 198	3 778	7	51
Sárospataki	627	1 219	587	1 846	4	68
Sátoraljaújhelyi	652	1 182	504	1 834	6	74
Szerencsi	883	1 681	902	2 564	5	57
Szikszói	308	593	262	901	3	46
Tiszaújvárosi	1 023	1 766	735	2 789	11	83
Tokaji	321	677	349	998	4	69
<i>Borsod-Abaúj- Zemplén megye összesen</i>	<i>20 738</i>	<i>35 276</i>	<i>15 217</i>	<i>56 014</i>	<i>8</i>	<i>77</i>
Bélapátfalvai	211	581	271	792	3	58
Egri	3 824	7 820	3 135	11 644	27	146
Füzesabonyi	618	1 819	897	2 437	4	64
Gyöngyösi	2 257	4 998	2 349	7 255	10	93
Hatvani	1 150	2 649	1 378	3 799	11	70
Hevesi	496	1 581	910	2 077	3	57
Pétervásárai	427	1 280	496	1 707	4	73
<i>Heves megye összesen</i>	<i>8 983</i>	<i>20 728</i>	<i>9 436</i>	<i>29 711</i>	<i>8</i>	<i>92</i>
Balassagyarmati	950	2 310	1 135	3 260	6	77
Bátonyterenyei	586	1 073	555	1 659	6	63
Pásztói	693	1 562	836	2 255	4	67
Rétság	544	1 217	616	1 761	4	68
Salgótarjáni	1 936	4 286	1 940	6 222	13	91
Szécsényi	435	858	460	1 293	5	64
<i>Nógrád megye összesen</i>	<i>5 144</i>	<i>11 306</i>	<i>5 542</i>	<i>16 450</i>	<i>6</i>	<i>76</i>
Észak- Magyarország összesen	34 865	67 310	30 195	102 175	8	80

a) Január 1-jei területadat. b) Január 1-jei népességadat.

11. Regisztrált vállalkozások gazdasági ág szerint, 2005

Kistérség, megye, régió	Mezőgazdaság, vad-, erdő-, hal- gazdálkodás	Ipar, építőipar	Kereskedelem, javítás	Szálláshely- szolgálat, vendéglátás	Szállítás, raktározás, posta, távközlés	A többi gazdasági ág
Abaúj-Hegyközi	146	108	124	110	26	200
Bodrogközi	112	85	113	53	17	186
Edelényi	191	285	329	156	78	601
Encsi	139	156	221	90	50	445
Kazincbarcikai	115	591	818	235	125	2 003
Mezőcsáti	83	149	170	57	30	250
Mezőkövesdi	215	704	593	460	195	1 285
Miskolci	461	4 168	5 583	1 271	1 057	16 665
Ózdi	162	640	931	227	144	1 674
Sárospataki	167	308	349	143	72	807
Sátoraljaújhelyi	132	235	401	155	58	853
Szerencsi	251	505	557	144	136	971
Szikszói	80	164	195	59	35	368
Tiszaújvárosi	102	493	430	205	71	1 488
Tokaji	120	182	190	110	56	340
<i>Borsod-Abaúj-Zemplén megye összesen</i>	<i>2 476</i>	<i>8 773</i>	<i>11 004</i>	<i>3 475</i>	<i>2 150</i>	<i>28 136</i>
Bélapátfalvai	67	120	154	146	38	267
Egri	500	1 614	1 958	781	401	6 390
Füzesabonyi	252	452	533	253	105	842
Gyöngyösi	481	1 233	1 334	405	279	3 523
Hatvani	189	687	835	216	173	1 699
Hevesi	270	457	402	190	75	683
Pétervásárai	165	380	277	228	80	577
<i>Heves megye összesen</i>	<i>1 924</i>	<i>4 943</i>	<i>5 493</i>	<i>2 219</i>	<i>1 151</i>	<i>13 981</i>
Balassagyarmati	165	607	679	155	140	1 514
Bátonyterenyei	81	324	312	101	54	787
Pásztói	140	556	460	129	100	870
Rétság	114	408	278	123	97	741
Salgótarjáni	215	932	1 071	285	191	3 528
Szécsényi	122	283	291	125	77	395
<i>Nógrád megye összesen</i>	<i>837</i>	<i>3 110</i>	<i>3 091</i>	<i>918</i>	<i>659</i>	<i>7 835</i>
Észak-Magyarország összesen	5 237	16 826	19 588	6 612	3 960	49 952

12. Regisztrált vállalkozások létszám-kategória szerint, 2005

Kistérség, megye, régió	0 és ismeret- len	1–9	10–19	20–49	50–249	250 és több	Össze- sen
	fős létszámú szervezet						
Abaúj-Hegyközi	214	479	9	7	5	0	714
Bodrogközi	111	435	4	13	3	0	566
Edelényi	375	1 191	42	20	12	0	1 640
Encsi	257	803	25	11	5	0	1 101
Kazincbarcikai	949	2 816	55	40	23	4	3 887
Mezőcsáti	148	564	13	8	6	0	739
Mezőkövesdi	721	2 646	49	22	12	2	3 452
Miskolci	8 229	20 106	510	251	81	28	29 205
Ózdi	735	2 921	58	43	17	4	3 778
Sárospataki	423	1 338	47	26	12	0	1 846
Sátoraljaújhelyi	476	1 306	29	9	9	5	1 834
Szerencsi	616	1 871	36	32	8	1	2 564
Szikszói	222	654	12	9	4	0	901
Tiszaújvárosi	696	1 992	47	34	15	5	2 789
Tokaji	258	704	22	11	3	0	998
<i>Borsod-Abaúj- Zemplén megye összesen</i>	<i>14 430</i>	<i>39 826</i>	<i>958</i>	<i>536</i>	<i>215</i>	<i>49</i>	<i>56 014</i>
Bélapátfalvai	198	570	11	13	0	0	792
Egri	3 373	7 927	172	112	48	12	11 644
Füzesabonyi	575	1 780	41	28	11	2	2 437
Gyöngyösi	1 866	5 130	147	77	31	4	7 255
Hatvani	796	2 868	75	33	23	4	3 799
Hevesi	464	1 545	33	26	8	1	2 077
Pétervásárai	407	1 257	16	19	6	2	1 707
<i>Heves megye összesen</i>	<i>7 679</i>	<i>21 077</i>	<i>495</i>	<i>308</i>	<i>127</i>	<i>25</i>	<i>29 711</i>
Balassagyarmati	722	2 420	73	26	16	3	3 260
Bátonyterenyei	443	1 160	28	21	7	0	1 659
Pásztói	518	1 672	41	18	6	0	2 255
Rétságai	412	1 287	33	17	9	3	1 761
Salgótarjáni	1 551	4 497	103	46	18	7	6 222
Szécsényi	306	946	27	10	3	1	1 293
<i>Nógrád megye összesen</i>	<i>3 952</i>	<i>11 982</i>	<i>305</i>	<i>138</i>	<i>59</i>	<i>14</i>	<i>16 450</i>
Észak- Magyarország összesen	26 061	72 885	1 758	982	401	88	102 175

13. Regisztrált társas vállalkozások gazdálkodási forma szerint, 2005

Kistérség, megye, régió	Társas vállalkozás összesen	Ebből:				
		korlátolt felelős- ségű társaság	részvény- társaság	szövet- kezet	betéti társaság	közker- seti tár- saság
Abaúj-Hegyközi	236	95	1	15	98	2
Bodrogközi	155	54	3	12	73	-
Edelényi	496	177	5	26	213	3
Encsi	326	128	4	21	156	2
Kazincbarcikai	1 280	421	4	14	569	10
Mezőcsáti	192	78	-	9	95	2
Mezőkövesdi	719	296	6	24	363	11
Miskolci	12 336	4 854	96	160	6 103	100
Ózdi	1 184	449	5	22	491	10
Sárospataki	627	263	7	29	276	4
Sátoraljaújhelyi	652	193	7	19	326	8
Szerencsi	883	322	11	35	461	7
Sziksói	308	95	3	8	186	1
Tiszaújvárosi	1 023	412	3	18	485	6
Tokaji	321	142	7	18	140	3
<i>Borsod-Abaúj- Zemplén megye összesen</i>	<i>20 738</i>	<i>7 979</i>	<i>162</i>	<i>430</i>	<i>10 035</i>	<i>169</i>
Bélapátfalvai	211	94	-	3	91	2
Egri	3 824	1 836	33	54	1 591	46
Füzesabonyi	618	285	4	28	272	10
Gyöngyösi	2 257	974	16	46	1 006	24
Hatvani	1 150	485	5	26	537	15
Hevesi	496	227	3	25	211	8
Pétervásárai	427	174	3	10	202	-
<i>Heves megye összesen</i>	<i>8 983</i>	<i>4 075</i>	<i>64</i>	<i>192</i>	<i>3 910</i>	<i>105</i>
Balassagyarmati	950	412	11	21	431	13
Bátonyterenyei	586	223	1	8	228	9
Pásztói	693	312	2	14	322	7
Rétsági	544	232	1	6	248	-
Salgótarjáni	1 936	748	16	59	851	22
Szécsényi	435	180	2	15	211	1
<i>Nógrád megye összesen</i>	<i>5 144</i>	<i>2 107</i>	<i>33</i>	<i>123</i>	<i>2 291</i>	<i>52</i>
Észak- Magyarország összesen	34 865	14 161	259	745	16 236	326

14. Regisztrált egyéni vállalkozások főbb gazdasági ág szerint, 2005

Kistérség, megye, régió	Egyéni vállal- kozás	Ebből:					
		mező- gazda- ság, vad-, erdő-, halgaz- dálkodás	ipar, építőipar	kereske- delem, javítás	szállás- hely- szolgál- tatás, vendég- látás	szállítás, raktáro- zás, pos- ta, táv- közlés	ingatlan- ügyletek, gazdasá- gi szol- gáltatás
Abaúj-Hegyközi	478	97	53	73	86	18	80
Bodrogközi	411	68	46	87	43	13	79
Edelényi	1 144	106	158	225	131	57	266
Encsi	775	97	86	140	64	34	200
Kazincbarcikai	2 607	71	301	562	171	82	820
Mezőcsáti	547	55	83	128	50	24	138
Mezőkövesdi	2 733	161	492	433	428	142	718
Miskolci	16 869	301	1 645	2 450	676	672	7 321
Ózdi	2 594	97	307	663	172	99	724
Sárospataki	1 219	99	132	211	104	56	332
Sátoraljaújhelyi	1 182	81	105	240	124	39	287
Szerencsi	1 681	160	251	353	103	81	452
Szikszói	593	52	82	126	41	23	167
Tiszaújvárosi	1 766	74	178	225	161	36	718
Tokaji	677	79	74	132	92	36	151
<i>Borsod-Abaúj- Zemplén megye összesen</i>	<i>35 276</i>	<i>1 598</i>	<i>3 993</i>	<i>6 048</i>	<i>2 446</i>	<i>1 412</i>	<i>12 453</i>
Bélapátfalvai	581	42	71	111	122	28	133
Egri	7 820	362	863	1 057	583	270	3 074
Füzesabonyi	1 819	172	291	363	218	81	439
Gyöngyösi	4 998	369	671	793	313	201	1 742
Hatvani	2 649	148	369	537	158	128	805
Hevesi	1 581	205	308	300	164	58	353
Pétervásárai	1 280	98	241	200	201	59	300
<i>Heves megye összesen</i>	<i>20 728</i>	<i>1 396</i>	<i>2 814</i>	<i>3 361</i>	<i>1 759</i>	<i>825</i>	<i>6 846</i>
Balassagyarmati	2 310	115	351	423	124	108	744
Bátonyterenyei	1 073	47	142	198	80	42	353
Pásztói	1 562	86	308	304	108	76	436
Rétsági	1 217	76	239	173	86	70	356
Salgótarjáni	4 286	157	457	620	198	138	1 691
Szécsényi	858	77	132	157	107	58	193
<i>Nógrád megye összesen</i>	<i>11 306</i>	<i>558</i>	<i>1 629</i>	<i>1 875</i>	<i>703</i>	<i>492</i>	<i>3 773</i>
Észak- Magyarország összesen	67 310	3 552	8 436	11 284	4 908	2 729	23 072

15. Külföldi érdekeltségű vállalkozások, 2004

Kistérség, megye, régió	Vállalkozás		Saját tőke		Egy vállalkozásra jutó saját tőke, ezer Ft
	összesen	ebből: kizárólag külföldi tulajdonú	összesen, millió Ft	ebből: külföldi részesedés, millió Ft	
Abaúj-Hegyközi	8	4	94	67	11 798
Bodrogközi	3	1	96	127	31 958
Edelényi	10	3	785	608	78 549
Encsi	8	5	289	276	36 112
Kazincbarcikai	19	12	161 087	40 931	8 478 255
Mezőcsáti	1	1	-6	-6	-5 741
Mezőkövesdi	16	5	14 138	13 861	883 644
Miskolci	150	67	72 753	64 417	485 020
Ózdi	30	14	13 812	13 382	460 390
Sárospataki	22	13	3 715	3 637	168 850
Sátoraljaújhelyi	17	7	9 419	6 531	554 036
Szerencsi	11	6	2 550	2 509	231 813
Szikszói	2	1	222	218	111 021
Tiszaújvárosi	23	9	304 574	92 064	13 242 356
Tokaji	14	6	2 214	1 900	158 134
<i>Borsod-Abaúj- Zemplén megye összesen</i>	<i>334</i>	<i>154</i>	<i>585 742</i>	<i>240 521</i>	<i>1 753 719</i>
Bélapátfalvai	4	2	88	78	21 883
Egri	114	53	30 835	30 245	270 485
Füzesabonyi	17	11	1 284	1 276	75 524
Gyöngyösi	58	25	62 669	44 697	1 080 496
Hatvani	33	18	56 961	55 817	1 726 086
Hevesi	26	10	-138	-183	-5 294
Pétervásárai	16	9	4 164	2 973	260 281
<i>Heves megye összesen</i>	<i>268</i>	<i>128</i>	<i>155 863</i>	<i>134 903</i>	<i>581 579</i>
Balassagyarmati	32	18	28 156	15 007	879 885
Bátonyterenyei	24	17	2 552	2 524	106 350
Pásztói	11	4	107	76	9 685
Rétság	28	20	9 259	9 244	330 669
Salgótarjáni	37	23	9 555	9 263	258 233
Szécsényi	7	4	1 194	1 192	170 527
<i>Nógrád megye összesen</i>	<i>139</i>	<i>86</i>	<i>50 822</i>	<i>37 306</i>	<i>365 628</i>
Észak- Magyarország összesen	741	368	792 428	412 729	1 069 403

16. Kereskedelem, vendéglátás, 2004

Kistérség, megye, régión	Kiske- reske- delmi üzlet össze- sen	Ebből:			Kiske- reske- delmi üzlet 1000 lakosra	Ven- déglá- tóhely	Ebből:	
		élelmi- szer jellegű üzlet és áruház	ruhá- zati	vasáru- festék- üveg- szaküzlet			étte- rem, cuk- rászda	bár, borozó
Abaúj-Hegyközi	169	70	10	7	11	83	36	42
Bodrogközi	165	91	9	3	9	62	16	44
Edelényi	411	187	41	12	11	141	56	70
Encsi	282	97	26	12	12	108	39	63
Kazincbarcikai	931	297	96	41	15	278	112	115
Mezőcsáti	169	64	14	10	11	69	38	28
Mezőkövesdi	730	173	105	47	16	323	225	92
Miskolci	4 028	694	575	228	15	1 410	837	403
Ózdi	916	289	83	46	12	295	145	92
Sárospataki	404	86	38	26	15	146	82	54
Sátoraljaújhelyi	459	130	52	32	19	174	93	55
Szerencsi	545	152	57	35	12	179	94	72
Sziksói	201	75	20	4	10	77	32	44
Tiszaújvárosi	479	122	72	28	14	173	96	44
Tokaji	237	65	19	12	16	132	73	52
<i>Borsod-Abaúj- Zemplén megye összesen</i>	<i>10 126</i>	<i>2 592</i>	<i>1 217</i>	<i>543</i>	<i>14</i>	<i>3 650</i>	<i>1 974</i>	<i>1 270</i>
Bélapátfalvai	176	64	11	4	13	89	52	34
Egri	1 564	258	200	106	20	557	300	194
Füzesabonyi	581	153	47	33	15	213	126	75
Gyöngyösi	1 187	271	153	74	15	402	267	92
Hatvani	847	206	100	61	16	265	180	71
Hevesi	508	132	37	32	14	193	114	63
Pétervásárai	291	102	17	15	12	162	95	59
<i>Heves megye összesen</i>	<i>5 154</i>	<i>1 186</i>	<i>565</i>	<i>325</i>	<i>16</i>	<i>1 881</i>	<i>1 134</i>	<i>588</i>
Balassagyarmati	705	157	78	41	17	206	99	73
Bátonyterenyei	307	88	10	8	12	116	50	50
Pásztói	452	110	49	20	13	170	101	50
Rétság	262	89	20	18	10	131	59	60
Salgótarjáni	1 014	220	106	70	15	358	180	135
Szécsényi	280	74	24	9	14	107	61	34
<i>Nógrád megye összesen</i>	<i>3 020</i>	<i>738</i>	<i>287</i>	<i>166</i>	<i>14</i>	<i>1 088</i>	<i>550</i>	<i>402</i>
Észak- Magyarország összesen	18 300	4 516	2 069	1 034	14	6 619	3 658	2 260

17. Kereskedelmi szálláshelyek, 2004

Kistérség, megye, régió	Szállásférőhely ^{a)}		Eltöltött vendég- éjszaka		Átlagos tartózkodási idő, éjszaka	Szobaki- használt- ság, %	1000 lakosra jutó férőhely
	össze- sen	ebből: szállo- dában	össze- sen	ebből: külföldi, %			
Abaúj-Hegyközi	697	83	26 523	0,3	2,3	16,1	44,6
Bodrogközi	-	-	410	-	14,1	9,4	-
Edelényi	419	87	16 477	4,9	1,9	22,2	11,5
Encsi	256	20	5 756	10,4	3,0	10,7	10,5
Kazincbarcikai	924	222	50 319	13,7	2,2	22,4	14,3
Mezőcsáti	-	-	-	-	-	-	-
Mezőkövesdi	2 820	171	113 700	21,1	3,1	24,2	63,0
Miskolci	5 712	1 184	262 139	19,5	2,1	29,6	20,7
Ózdi	712	60	13 651	28,0	2,3	22,1	9,5
Sárospataki	1 567	148	40 719	14,6	2,3	26,7	57,5
Sátoraljaújhelyi	2 029	160	54 633	2,7	2,3	17,5	81,7
Szerencsi	463	44	9 861	11,7	1,8	15,6	10,2
Szikszói	117	-	3 441	3,7	2,6	17,1	6,0
Tiszaújvárosi	1 307	413	66 593	46,3	3,0	38,6	38,8
Tokaji	931	383	28 075	22,1	1,6	19,6	63,5
<i>Borsod-Abaúj- Zemplén megye összesen</i>	<i>17 954</i>	<i>2 975</i>	<i>692 297</i>	<i>19,2</i>	<i>2,3</i>	<i>25,6</i>	<i>24,4</i>
Bélapátfalvai	1 183	158	44 620	6,2	2,0	23,4	85,9
Egri	6 175	1 917	316 321	28,4	2,2	28,9	77,7
Füzesabonyi	707	80	14 023	16,9	1,7	17,2	18,6
Gyöngyösi	2 871	1 173	162 322	6,5	2,5	21,2	36,9
Hatvani	97	52	4 396	2,3	2,5	10,4	1,8
Hevesi	1 380	-	16 400	8,2	1,7	13,7	37,8
Pétervásárai	1 525	266	87 214	3,6	2,7	24,2	65,2
<i>Heves megye összesen</i>	<i>13 938</i>	<i>3 646</i>	<i>645 296</i>	<i>17,1</i>	<i>2,3</i>	<i>24,8</i>	<i>43,1</i>
Balassagyarmati	469	41	13 746	3,9	2,5	18,3	11,0
Bátonyterenyei	335	-	14 948	-	2,4	26,9	12,7
Pásztói	427	84	20 866	7,4	2,5	20,7	12,6
Rétsági	587	52	17 778	16,7	2,2	25,5	22,7
Salgótarjáni	1 849	125	45 475	7,7	2,4	17,3	27,0
Szécsényi	279	-	9 784	14,9	2,6	22,2	13,8
<i>Nógrád megye összesen</i>	<i>3 946</i>	<i>302</i>	<i>122 597</i>	<i>8,2</i>	<i>2,4</i>	<i>20,3</i>	<i>18,2</i>
Észak- Magyarország összesen	35 838	6 923	1 460 190	17,3	2,3	24,7	28,1

a) Július 31-én.

18. Magán szálláshelyek, 2004

Kistérség, megye, régió	Szállás- férőhely ^{a)}	Eltöltött vendégéjszaka		Átlagos tartózkodási idő, éjszaka	1000 lakosra jutó férőhely
		összesen	ebből: külföldi, %		
Abaúj-Hegyközi	586	6 188	0,6	3,4	37,5
Bodrogközi	55	317	-	2,0	3,0
Edelényi	595	9 781	2,4	3,2	16,3
Encsi	93	794	3,3	3,5	3,8
Kazincbarcikai	358	3 163	2,0	2,4	5,6
Mezőcsáti	53	5	-	1,0	3,5
Mezőkövesdi	3 669	30 373	39,7	4,0	82,0
Miskolci	958	20 004	6,2	4,1	3,5
Ózdi	181	1 968	4,4	3,1	2,4
Sárospataki	408	5 704	8,0	2,7	15,0
Sátoraljaújhelyi	480	6 414	5,6	3,2	19,3
Szerencsi	114	1 176	5,8	1,6	2,5
Szikszói	56	187	-	3,3	2,9
Tiszaújvárosi	544	6 863	13,3	8,7	16,1
Tokaji	305	2 508	8,3	2,1	20,8
<i>Borsod-Abaúj- Zemplén megye összesen</i>	<i>8 455</i>	<i>95 445</i>	<i>16,5</i>	<i>3,6</i>	<i>11,5</i>
Bélapátfalvai	594	6 075	7,0	2,9	43,1
Egri	2 689	40 660	20,1	2,7	33,8
Füzesabonyi	1 351	35 346	28,4	7,6	35,5
Gyöngyösi	796	14 820	4,2	4,0	10,2
Hatvani	101	8 706	31,9	15,4	1,9
Hevesi	417	2 916	7,9	4,9	11,4
Pétervásárai	952	11 925	16,9	4,9	40,7
<i>Heves megye összesen</i>	<i>6 900</i>	<i>120 448</i>	<i>20,2</i>	<i>4,1</i>	<i>21,3</i>
Balassagyarmati	169	2 265	12,8	4,0	4,0
Bátonyterenyei	179	4 025	0,1	2,8	6,8
Pásztói	271	3 129	5,4	3,1	8,0
Rétsági	188	3 121	13,0	3,4	7,3
Salgótarjáni	218	5 861	7,0	4,7	3,2
Szécsényi	228	4 366	62,4	1,4	11,3
<i>Nógrád megye összesen</i>	<i>1 253</i>	<i>22 767</i>	<i>17,6</i>	<i>2,7</i>	<i>5,8</i>
Észak- Magyarország összesen	16 608	238 660	18,5	3,7	13,0

a) Július 31-én.

19. Települési önkormányzatok költségvetése, 2004*

Kistérség, megye, régió	Tárgyévi bevétel ^{a)}		GFS-rendszerű bevétel ^{b)}		Tárgyévi kiadás ^{a)}		GFS-rendszerű kiadás ^{b)}	
	összesen, millió Ft	egy ál- landó lakosra, 1000 Ft	összesen, millió Ft	egy ál- landó lakosra, 1000 Ft	összesen, millió Ft	egy ál- landó lakosra, 1000 Ft	összesen, millió Ft	egy ál- landó lakosra, 1000 Ft
Abaúj-Hegyközi	4 482	280	4 147	259	4 380	274	3 956	247
Bodroghközi	5 746	293	5 725	292	5 730	292	5 720	291
Edelényi	10 939	294	10 648	286	10 885	292	10 791	290
Encsi	6 367	257	6 337	256	6 171	250	6 098	247
Kazincbarcikai	16 613	252	16 154	245	16 547	251	16 502	250
Mezőcsáti	2 719	174	2 701	172	2 522	161	2 514	161
Mezőkövesdi	10 779	238	10 320	228	10 760	238	10 185	225
Miskolci	63 968	230	62 030	223	63 076	227	62 568	225
Ózdi	16 629	213	16 458	210	16 819	215	16 565	212
Sárospataki	6 884	249	6 715	243	6 551	237	6 519	236
Sátoraljaújhelyi	7 418	294	7 325	291	7 438	295	7 399	293
Szerencsi	14 462	314	14 185	308	14 284	310	14 112	306
Szikszói	4 524	229	4 367	221	4 256	215	4 159	210
Tiszaújvárosi	10 088	292	9 722	281	9 809	284	9 550	276
Tokaji	3 602	250	3 588	249	3 680	255	3 640	253
<i>Borsod-Abaúj- Zemplén megye összesen</i>	<i>185 219</i>	<i>248</i>	<i>180 421</i>	<i>241</i>	<i>182 908</i>	<i>244</i>	<i>180 277</i>	<i>241</i>
Bélapátfalvai	2 439	176	2 397	173	2 349	170	2 323	168
Egri	20 534	259	20 155	255	19 627	248	19 481	246
Füzesabonyi	5 937	154	5 892	153	5 927	154	5 881	153
Gyöngyösi	18 197	234	17 874	230	18 023	232	17 656	227
Hatvani	11 320	206	11 109	202	10 895	198	10 681	194
Hevesi	7 327	193	7 267	191	7 288	192	7 275	191
Pétervásárai	5 792	243	5 308	222	5 861	245	5 294	222
<i>Heves megye összesen</i>	<i>71 546</i>	<i>219</i>	<i>70 002</i>	<i>215</i>	<i>69 969</i>	<i>214</i>	<i>68 591</i>	<i>210</i>
Balassagyarmati	12 048	280	11 505	267	11 845	275	11 631	270
Bátonyterenyei	4 094	153	3 908	146	4 104	154	4 077	152
Pásztói	7 149	212	6 985	207	7 011	208	6 853	203
Rétsági	4 723	185	4 302	168	4 700	184	4 645	182
Salgótarjáni	14 397	207	13 847	199	14 013	201	13 650	196
Szécsényi	3 546	173	3 489	170	3 455	169	3 329	163
<i>Nógrád megye összesen</i>	<i>45 957</i>	<i>210</i>	<i>44 035</i>	<i>201</i>	<i>45 128</i>	<i>206</i>	<i>44 183</i>	<i>202</i>
Észak- Magyarország összesen	302 722	234	294 458	228	298 005	230	293 051	227

* Megyei önkormányzat adatai nélkül. a) Halmazódást tartalmazhat. b) Olyan tárgyévi bevétel/kiadás, melyben nem szerepelnek a hitelműveletek.

20. Személyi jövedelemadó, 2004

Kistérség, megye, régió	Személyi jövedelemadót fizetők 1000 lakosra	Személyi jövedelemadó- alapot képező jövedelem	Személyi jövedelemadó	Egy adófizetőre jutó személyi jövedelemadó, Ft
		egy állandó lakosra, Ft		
Abaúj-Hegyközi	288	278 093	39 229	136 273
Bodrogközi	265	235 987	27 351	103 120
Edelényi	298	310 403	44 974	150 965
Encsi	300	297 745	42 713	142 571
Kazincbarcikai	368	469 928	82 073	223 034
Mezőcsáti	303	298 935	39 625	130 592
Mezőkövesdi	372	412 522	68 767	184 839
Miskolci	391	510 815	100 019	255 746
Ózdi	314	341 087	49 896	158 718
Sárospataki	369	399 642	62 772	170 157
Sátoraljaújhelyi	390	445 098	71 680	183 910
Szerencsi	320	341 729	51 734	161 695
Szikszói	295	309 914	43 707	148 108
Tiszaújvárosi	427	675 289	146 130	342 165
Tokaji	342	364 984	59 959	175 441
<i>Borsod-Abaúj- Zemplén megye összesen</i>	<i>358</i>	<i>432 639</i>	<i>76 772</i>	<i>214 564</i>
Bélapátfalvai	359	370 136	53 920	150 185
Egri	477	654 075	141 921	297 549
Füzesabonyi	361	372 804	56 122	155 359
Gyöngyösi	437	556 289	109 217	249 673
Hatvani	426	518 525	93 086	218 668
Hevesi	329	323 692	47 654	144 790
Pétervásárai	344	337 501	49 749	144 787
<i>Heves megye összesen</i>	<i>413</i>	<i>500 959</i>	<i>94 288</i>	<i>228 171</i>
Balassagyarmati	421	514 633	87 484	207 743
Bátonyterenyei	369	385 448	55 144	149 302
Pásztói	390	415 980	63 272	162 338
Rétsági	428	520 432	88 275	206 433
Salgótarjáni	400	483 657	87 132	218 059
Szécsényi	364	355 895	48 403	132 872
<i>Nógrád megye összesen</i>	<i>399</i>	<i>459 700</i>	<i>76 144</i>	<i>191 037</i>
Észak- Magyarország összesen	379	454 453	81 084	214 116

21. Oktatás, 2004

Kistérség, megye, régió	100 óvodai férőhelyre jutó beírt gyermek	Általános iskolai	Középis-kolai	Általános iskolai tanuló ^{a)}	Középis-kolai tanuló ^{a)}	Felsőoktatási intézmények hallgatój ^{b)}	Elvégzett átlagos osztály- (évfo-lyam-) szám ^{c)}
		feladatellátási hely		1000 lakosra			
Abaúj-Hegyközi	95	10	1	121	8	-	8,15
Bodroghközi	95	16	-	114	-	-	7,94
Edelényi	95	23	2	114	14	-	8,19
Encsi	112	20	3	133	19	-	8,23
Kazincbarcikai	93	33	6	97	47	-	9,14
Mezőcsáti	94	10	2	110	27	-	8,16
Mezőkövesdi	89	22	3	92	27	-	8,99
Miskolci	97	89	37	89	65	27	9,88
Ózdi	105	34	10	112	27	-	8,69
Sárospataki	88	16	3	102	59	23	9,04
Sátoraljaúj helyi	93	18	5	159	71	-	9,35
Szerencsi	97	20	3	109	24	-	8,61
Szikszói	102	13	2	118	15	-	8,27
Tiszaújvárosi	91	12	4	106	35	-	9,40
Tokaji	91	10	4	93	75	-	8,79
<i>Borsod-Abaúj-Zemplén megye összesen</i>	<i>96</i>	<i>346</i>	<i>85</i>	<i>102</i>	<i>45</i>	<i>11</i>	<i>9,18</i>
Bélapátfalvai	91	9	1	75	-	-	8,50
Egri	96	30	21	87	106	42	10,22
Füzesabonyi	98	17	5	93	7	-	8,71
Gyöngyösi	91	31	9	82	40	27	9,46
Hatvani	106	18	9	85	37	-	9,19
Hevesi	102	21	2	110	18	-	8,20
Pétervásárai	88	15	2	78	5	-	8,67
<i>Heves megye összesen</i>	<i>96</i>	<i>141</i>	<i>49</i>	<i>88</i>	<i>45</i>	<i>17</i>	<i>9,28</i>
Balassagyarmati	83	28	11	92	51	-	9,20
Bátonyterenyei	98	12	3	85	19	-	8,81
Pásztói	86	21	3	91	15	-	8,77
Rétság	79	18	1	78	-	-	8,95
Salgótarjáni	92	25	12	91	53	12	9,37
Szécsényi	89	13	4	84	31	-	8,43
<i>Nógrád megye összesen</i>	<i>88</i>	<i>117</i>	<i>34</i>	<i>88</i>	<i>34</i>	<i>4</i>	<i>9,04</i>
Észak-Magyarország összesen	95	604	168	96	43	11	9,18

a) Nappali tagozaton. b) Egyetemi és főiskolai szinten, nappali tagozaton. c) A 7 éves és idősebb népesség alapján, 2001. február 1-jén.

22. Egészségügy, szociális ellátás, 2004

Kistérség, megye, régió	Egy házi-orvosra és házi gyermekorvosra jutó lakos	Járóbetegszakellátás rendelési órái, 1000	Működő kórházi ágy	100 bölcsődei férőhelyre jutó beírt gyermek	Öreg-ségi nyugdíjban részesült	Önkormányzat által	
						rendszeres szociális segélyben részesítettek évi átlagos száma	nyújtott átmeneti segélyezés esetei
Abaúj-Hegyközi	1 945	3	-	-	2 217	1 448	3 977
Bodrogközi	1 532	5	-	-	2 519	1 490	3 254
Edelényi	1 650	29	224	160	4 635	2 867	7 392
Encsi	1 865	14	-	167	2 954	2 033	9 947
Kazincbarcikai	1 732	65	460	132	9 128	2 963	6 672
Mezőcsáti	1 672	6	-	-	2 033	947	1 330
Mezőkövesdi	1 592	49	191	124	8 139	730	8 084
Miskolci	1 417	626	3 415	137	44 616	8 388	22 834
Ózdi	1 905	57	346	131	10 402	3 684	5 046
Sárospataki	1 597	28	-	200	3 927	1 307	5 116
Sátoraljaújhelyi	1 449	51	438	125	3 849	1 084	6 262
Szerencsi	1 667	39	-	180	6 431	2 860	8 271
Szikszói	1 959	23	276	-	2 474	1 522	4 501
Tiszaújvárosi	1 528	33	-	125	4 388	759	3 398
Tokaji	1 456	9	-	-	2 208	808	5 429
<i>Borsod-Abaúj-Zemplén megye összesen</i>	<i>1 574</i>	<i>1 037</i>	<i>5 350</i>	<i>136</i>	<i>109 920</i>	<i>32 890</i>	<i>101 513</i>
Bélapátfalvai	1 717	6	-	-	2 257	346	2 802
Egri	1 806	213	1 112	126	13 005	571	6 201
Füzesabonyi	1 654	23	-	122	6 005	1 016	2 922
Gyöngyösi	1 496	93	933	126	13 515	1 024	8 449
Hatvani	1 740	78	375	144	9 693	575	3 935
Hevesi	1 658	27	-	120	5 622	1 728	5 055
Pétervásárai	1 791	21	140	140	4 006	774	1 850
<i>Heves megye összesen</i>	<i>1 672</i>	<i>461</i>	<i>2 560</i>	<i>129</i>	<i>54 103</i>	<i>6 034</i>	<i>31 214</i>
Balassagyarmati	1 774	70	691	110	7 115	613	3 601
Bátonyterenyei	1 645	8	-	134	4 115	1 029	2 123
Pásztói	1 682	37	175	-	5 706	400	3 212
Rétság	1 433	7	100	-	4 286	284	2 157
Salgótarjáni	1 583	92	639	-	11 830	2 970	6 478
Szécsényi	1 675	7	-	133	3 088	626	1 842
<i>Nógrád megye összesen</i>	<i>1 628</i>	<i>221</i>	<i>1 605</i>	<i>122</i>	<i>36 140</i>	<i>5 922</i>	<i>19 413</i>
Észak-Magyarország összesen	1 607	1 719	9 515	133	200 163	44 847	152 140

23. Lakáshelyzet, 2004

Kistérség, megye, régió	Lakás- állomá- ny	100 lakásra jutó lakos	Az épített lakások				2000– 2004 között épült lakások a 2004. évi la- kásál- lomány %- ában	100 épített lakásra jutó meg- szűnt lakás
	december 31.	száma	ebből: 4 és több szobás, %	átlagos alapte- rűlete, m ²	10 000 lakosra			
Abaúj-Hegyközi	6 420	242	25	16,0	86	16	2,0	-
Bodrogközi	7 022	262	20	15,0	84	11	1,8	40
Edelényi	12 841	283	27	29,6	98	7	1,0	48
Encsi	8 436	287	97	8,2	71	40	3,6	8
Kazincbarcikai	24 399	263	76	36,8	99	12	1,2	41
Mezőcsáti	6 071	248	16	6,2	98	11	1,3	-
Mezőkövesdi	18 991	235	80	47,5	108	18	1,8	25
Miskolci	107 221	256	530	39,4	110	19	2,0	10
Ózdi	28 380	262	46	37,0	115	6	1,0	74
Sárospataki	10 705	254	98	17,3	88	36	2,9	4
Sátoraljaújhelyi	9 862	250	38	31,6	83	15	2,8	26
Szerencsi	16 701	269	75	12,0	94	17	1,9	13
Szikszói	6 744	290	27	33,3	90	14	2,2	81
Tiszaújvárosi	12 591	267	67	71,6	124	20	2,7	-
Tokaji	6 011	242	18	66,7	102	12	1,7	22
<i>Borsod-Abaúj- Zemplén megye összesen</i>	<i>282 395</i>	<i>259</i>	<i>1 240</i>	<i>34,1</i>	<i>102</i>	<i>17</i>	<i>1,9</i>	<i>18</i>
Bélapátfalvai	5 299	259	15	46,7	130	11	1,3	20
Egri	32 675	243	439	47,2	100	55	5,4	13
Füzesabonyi	15 139	251	61	49,2	97	16	2,6	48
Gyöngyösi	32 318	241	109	49,5	109	14	2,0	28
Hatvani	21 591	250	76	53,9	116	14	1,7	58
Hevesi	14 499	252	53	24,5	86	14	1,8	34
Pétervásárai	10 177	229	24	16,7	111	10	1,0	12
<i>Heves megye összesen</i>	<i>131 698</i>	<i>245</i>	<i>777</i>	<i>45,8</i>	<i>102</i>	<i>24</i>	<i>2,7</i>	<i>24</i>
Balassagyarmati	16 881	252	133	27,8	85	31	2,7	25
Bátonyterenyei	11 373	231	33	18,2	86	12	1,0	12
Pásztói	13 754	245	50	54,0	99	15	1,7	10
Rétság	10 165	254	77	50,6	116	30	2,9	8
Salgótarjáni	29 200	233	57	35,1	110	8	1,5	47
Szécsényi	7 628	263	41	26,8	95	20	2,0	22
<i>Nógrád megye összesen</i>	<i>89 001</i>	<i>243</i>	<i>391</i>	<i>35,8</i>	<i>98</i>	<i>18</i>	<i>1,9</i>	<i>21</i>
Észak- Magyarország összesen	503 094	253	2 408	38,2	101	19	2,1	20

24. Lakások és lakott üdülők komfortossága, 2001. február 1.

Kistérség, megye, régió	Lakás és lakott üdülő	Ebből:				
		összkom- fortos	komfortos	félkom- fortos	komfort nélküli	szükség és egyéb lakás
		aránya, %				
Abaúj-Hegyközi	6 342	23,3	27,2	7,0	37,2	5,2
Bodrogközi	6 964	16,3	38,9	6,3	34,2	4,3
Edelényi	12 786	30,2	23,2	6,8	36,2	3,6
Encsi	8 233	32,9	24,2	5,3	33,9	3,6
Kazincbarcikai	24 260	57,5	19,9	6,2	13,6	2,8
Mezőcsáti	6 012	28,4	28,9	5,9	32,8	3,9
Mezőkövesdi	18 868	32,8	40,4	4,6	19,0	3,2
Miskolci	105 686	59,8	25,2	3,2	8,9	2,9
Ózdi	28 361	47,7	20,3	7,1	21,3	3,6
Sárospataki	10 514	39,9	27,5	4,6	24,5	3,5
Sátoraljaújhelyi	9 711	38,2	37,2	7,4	14,2	3,0
Szerencsi	16 547	38,4	29,4	5,6	22,9	3,8
Szikszói	6 711	32,0	23,0	6,1	34,2	4,7
Tiszaújvárosi	12 327	68,1	12,7	3,1	13,5	2,6
Tokaji	5 956	32,1	32,9	6,0	24,6	4,6
<i>Borsod-Abaúj- Zemplén megye összesen</i>	<i>279 278</i>	<i>48,1</i>	<i>25,9</i>	<i>4,9</i>	<i>17,8</i>	<i>3,3</i>
Bélapátfalvai	5 257	40,0	30,7	6,3	20,0	3,0
Egri	31 430	49,7	40,0	2,7	5,0	2,6
Füzesabonyi	14 960	33,2	35,3	6,4	21,3	3,8
Gyöngyösi	31 882	39,7	38,7	5,5	12,5	3,6
Hatvani	21 431	39,2	37,7	6,3	12,4	4,3
Hevesi	14 449	28,8	33,5	7,0	27,0	3,7
Pétervásárai	10 139	24,8	39,8	8,3	23,1	3,9
<i>Heves megye összesen</i>	<i>129 548</i>	<i>38,9</i>	<i>37,7</i>	<i>5,5</i>	<i>14,4</i>	<i>3,5</i>
Balassagyarmati	16 546	42,4	32,4	4,9	16,6	3,7
Bátonyterenyei	11 638	26,3	38,4	8,0	22,5	4,7
Pásztói	13 623	34,7	29,8	7,5	23,6	4,4
Rétsági	9 943	35,9	32,4	8,3	19,2	4,3
Salgótarjáni	28 768	39,4	33,4	7,5	15,2	4,5
Szécsényi	7 524	28,0	38,6	6,8	21,5	5,1
<i>Nógrád megye összesen</i>	<i>88 042</i>	<i>36,1</i>	<i>33,7</i>	<i>7,1</i>	<i>18,7</i>	<i>4,4</i>
Észak- Magyarország összesen	496 868	43,6	30,4	5,4	17,1	3,5

25. Közműellátás, 2004

Kistérség, megye, régió	Vezeté- kes gázt fogyasz- tó háztar- tások a lakásál- lomány %-ában	Közü- zemi vízháló- zatba	Közü- zemi szenny- vízcsa- torna- há- lózathoz	Egy km közüze- mi víz- hálózat- ra jutó közü- zemi szenny- vízcsa- torna- hálózat, m	Egy háztartási fogyasztóra jutó évi fogyasztás		Egy lakosra jutó évi vízfogyasz- tás ^{a)} , m ³
		bekapcsolt lakás, %			vezeté- kes gáz, m ³	villamos energia, kWh	
Abaúj-Hegyközi	30,0	73,8	3,3	98	1 647	1 820	19
Bodroghközi	55,2	80,2	-	-	1 420	1 998	21
Edelényi	49,2	71,9	36,5	519	1 662	1 803	14
Encsi	42,7	69,1	33,2	404	1 537	2 051	17
Kazincbarcikai	67,4	87,9	64,9	476	1 118	1 904	24
Mezőcsáti	49,8	80,0	46,4	847	1 737	2 624	18
Mezőkövesdi	80,6	91,5	29,7	365	1 377	3 157	24
Miskolci	86,2	94,5	80,9	880	1 270	1 746	30
Ózdi	58,3	77,8	37,3	282	1 376	1 689	22
Sárospataki	48,3	80,5	60,8	843	1 940	1 906	29
Sátoraljaújhelyi	33,1	87,7	71,7	759	2 966	2 098	28
Szerencsi	56,0	83,0	22,3	257	1 765	1 988	22
Szikszói	55,2	73,2	51,2	655	1 699	2 109	21
Tiszaújvárosi	84,1	84,9	53,9	384	1 126	1 367	28
Tokaji	57,7	83,3	57,3	1 017	1 482	2 049	21
<i>Borsod-Abaúj- Zemplén megye összesen</i>	<i>69,1</i>	<i>86,5</i>	<i>56,8</i>	<i>567</i>	<i>1 379</i>	<i>1 907</i>	<i>25</i>
Bélapátfalvai	65,9	81,2	57,0	791	1 404	1 900	21
Egri	92,3	96,2	79,9	794	1 373	1 835	39
Füzesabonyi	78,1	94,4	32,2	398	1 644	2 305	26
Gyöngyösi	71,8	93,9	45,2	565	1 546	3 423	34
Hatvani	85,9	95,8	29,0	285	1 738	2 462	33
Hevesi	70,1	89,9	31,6	288	1 616	2 486	24
Pétervásárai	74,0	77,6	57,8	826	1 185	2 055	21
<i>Heves megye összesen</i>	<i>79,6</i>	<i>92,6</i>	<i>49,6</i>	<i>548</i>	<i>1 517</i>	<i>2 472</i>	<i>31</i>
Balassagyarmati	55,6	89,6	60,4	591	1 845	2 253	21
Bátonyterenyei	57,8	83,1	23,8	163	1 479	1 915	20
Pásztói	60,6	88,8	18,0	125	1 678	2 415	19
Rétság	61,2	89,4	44,2	549	1 811	2 394	23
Salgótarjáni	51,8	87,4	73,4	618	1 567	1 906	21
Szécsényi	52,6	83,3	66,2	736	1 697	2 920	17
<i>Nógrád megye összesen</i>	<i>55,8</i>	<i>87,4</i>	<i>52,1</i>	<i>480</i>	<i>1 667</i>	<i>2 193</i>	<i>21</i>
Észak- Magyarország összesen	69,5	88,3	54,1	542	1 461	2 105	26

a) Háztartásoknak szolgáltatott víz.

26. Személygépkocsi, telefon, kábeltelevízió, 2004

Kistérség, megye, régión	Személy- gépkocsi	Távbe- szélő- fővonal	Ebből:		1000 lakosra jutó		Kábeltele- víziós há- lózathoz bekapcsolt lakás a la- kásálló- mánya %- ában
			lakáson felsze- relt	ISDN- vonal	sze- mély- gép- kocsi	távbe- szélő- fővonal	
Abaúj-Hegyközi	2 618	3 722	3 208	236	168	239	33
Bodrogközi	2 736	3 989	3 428	262	149	217	28
Edelényi	5 624	8 394	6 890	672	155	231	53
Encsi	4 194	5 830	4 911	466	173	240	29
Kazincbarcikai	12 147	17 534	14 364	1 802	190	274	77
Mezőcsáti	2 644	3 258	2 820	254	176	217	11
Mezőkövesdi	9 689	13 752	11 599	1 308	217	309	25
Miskolci	64 050	92 386	69 312	14 648	233	336	72
Ózdi	13 223	18 405	15 326	1 760	178	248	49
Sárospataki	5 898	8 022	6 504	936	217	296	42
Sátoraljaújhegyi	5 469	7 387	5 457	1 084	222	300	64
Szerencsi	9 089	11 835	9 289	1 576	202	263	30
Szikszói	3 192	4 534	3 909	348	163	231	26
Tiszaújvárosi	8 265	10 472	7 884	1 676	246	312	69
Tokaji	3 105	4 484	3 413	516	213	308	20
<i>Borsod-Abaúj- Zemplén megye összesen</i>	<i>151 943</i>	<i>214 004</i>	<i>168 314</i>	<i>27 544</i>	<i>208</i>	<i>292</i>	<i>55</i>
Bélapátfalvai	2 605	3 880	3 338	314	190	282	36
Egri	23 537	33 238	22 490	6 846	296	418	71
Füzesabonyi	7 561	10 782	9 123	1 026	199	283	13
Gyöngyösi	22 776	26 937	20 723	3 938	293	346	39
Hatvani	14 606	16 618	13 372	1 998	271	308	24
Hevesi	7 259	9 905	8 409	940	199	272	13
Pétervásárai	5 139	7 845	6 561	758	221	337	7
<i>Heves megye összesen</i>	<i>83 483</i>	<i>109 205</i>	<i>84 016</i>	<i>15 820</i>	<i>259</i>	<i>338</i>	<i>36</i>
Balassagyarmati	10 417	13 555	10 397	1 782	245	318	43
Bátonyterenyei	5 908	7 209	6 435	234	224	274	9
Pásztói	8 126	9 955	8 723	392	242	296	13
Rétság	6 795	7 540	6 344	704	263	292	22
Salgótarjáni	16 097	21 051	16 582	1 790	236	309	45
Szécsényi	4 330	5 474	4 796	184	215	272	22
<i>Nógrád megye összesen</i>	<i>51 673</i>	<i>64 784</i>	<i>53 277</i>	<i>5 086</i>	<i>239</i>	<i>299</i>	<i>31</i>
Észak- Magyarország összesen	287 099	387 993	305 607	48 450	226	305	46

TÉRKÉPEK

TÉRKÉPEK CÍMJEGYZÉKE

Észak-Magyarország kistérségei	89
Észak-Magyarország kistérségei fejlettségi típusok szerint	89
1000 lakosra jutó természetes szaporodás, illetve fogyás, 2004	90
Egy állandó lakosra jutó személyi jövedelemadó-alapot képező jövedelem, 2004	90
Működő vállalkozások 1000 lakosra jutó száma, 2005	91
Regisztrált munkanélküliek aránya, 2004	91
Vendégéjszakák 1000 lakosra jutó száma, 2004	92
A szennyvízcsatorna-hálózatba bekapcsolt lakások aránya, 2004	92

ÉSZAK-MAGYARORSZÁG KISTÉRSÉGEI


ÉSZAK-MAGYARORSZÁG KISTÉRSÉGEI FEJLETTSÉGI TÍPUSOK SZERINT


1000 LAKOSRA JUTÓ TERMÉSZETES SZAPORODÁS, ILLETVE FOGYÁS, 2004


EGY ÁLLANDÓ LAKOSRA JUTÓ SZEMÉLYI JÖVEDELEMADÓ-ALAPOT KÉPEZŐ JÖVEDELEM, 2004


MŰKÖDŐ VÁLLALKOZÁSOK 1000 LAKOSRA JUTÓ SZÁMA, 2005


REGISZTRÁLT MUNKANÉLKÜLIEK ARÁNYA*, 2004


A munkaképes korú állandó népességhez viszonyítva.

VENDÉGÉJSZAKÁK 1000 LAKOSRA JUTÓ SZÁMA, 2004


A SZENNYVÍZCSATORNA-HÁLÓZATBA BEKAPCSOLT LAKÁSOK ARÁNYA, 2004


MÓDSZERTANI MEGJEGYZÉSEK

MÓDSZERTANI MEGJEGYZÉSEK

A 244/2003. (XII. 18.) kormányrendelet a kistérség fogalmáról az alábbiak szerint fogalmaz:

- A kistérség területfejlesztési-statisztikai területi egység, amely a közigazgatás területi feladatainak ellátásához szükséges illetékességi területek megállapításának is alapja.
- A területfejlesztési-statisztikai kistérség (továbbiakban: kistérség) földrajzilag összefüggő területi egység, amelyet a hozzá sorolt települések teljes közigazgatási területe alkot, továbbá amelynek határai e települések közigazgatási határai által meghatározottak.
- A kistérségek területe teljes mértékben és ismétlésmentesen lefedi az ország területét, és illeszkedik a területfejlesztési-statisztikai régió, a megye, valamint más kistérség határaihoz.
- A kistérségek területe, határa vagy más sajátossága nem érinti az önkormányzatok társulási szabadságát.

A statisztikai kistérségi rendszer a lakosság alap- és középfokú ellátásának kapcsolatrendszerét kifejező vonzáskörzet; az együtt élő, az egymásra utalt települések területi egysége.

A kistérségek a „centrum-periféria” elvén meghatározott területi egységek, a megyénél kisebb térségek fejlettségét, ellátási viszonyait, azok időbeli változását és egymással való összehasonlítását bemutató elemzések statisztikai alapegységei. A statisztikai kistérségi rendszernek ez az alapfunkciója, és csak emellett szolgálhatja más irányú célok megoldását.

A centrum-periféria elv érvényesítésével a vonzáskörzetek különböző méretűek lehetnek, a vonzáskörzetek meghatározásánál nem lehet követelmény a népességszám szerinti arányos eloszlás.

Az adatokat a 2004. január 1-jei közigazgatási állapotnak megfelelően közöljük. Valamennyi népességadat – ahol külön nem jelöltük – és népességre vetített mutató a lakónépességre vonatkozik.

Az állapotadatok, ha más megjegyzés nincs, december 31-re vonatkoznak.

A részadatok összegei – kerekítések miatt – eltérhetnek az összesen adattól.

Az egyes adatok, mutatók tartalmára vonatkozó bővebb információ, módszertani útmutató található a megyei évkönyvekben és a Területi statisztikai évkönyvben.

JELMAGYARÁZAT

- = A megfigyelt statisztikai jelenség nem fordult elő.

.. = Az adat nem ismeretes.

0,0 = A mutató értéke olyan kicsi, hogy kerekítve zérust ad.

FÜGGELÉK

Az Észak-magyarországi területfejlesztési-statisztikai kistérségek településjegyzéke**3501 Miskolci kistérség (40 település)**

Miskolc	Kisgyőr	Sajóhidvég
Alacska	Kistokaj	Sajókápolna
Alsózsolca	Kondó	Sajókeresztúr
Arnót	Köröm	Sajólád
Berzék	Mályi	Sajólászlófalva
Bócs	Muhi	Sajópálfala
Bükkaranyos	Nyékládháza	Sajópetri
Bükkszentkereszt	Onga	Sajósenye
Emőd	Ónod	Sajószentpéter
Felsőzsolca	Parasznya	Sajóvamos
Gesztely	Radostyán	Szirmabesenyő
Harsány	Répáshuta	Varbó
Hernádkak	Sajóbáony	
Hernádnémeti	Sajóecseg	

3502 Edelényi kistérség (46 település)

Edelény	Irota	Szinpetri
Abod	Jósvafő	Szögliget
Balajt	Komjáti	Szőlősardó
Becskeháza	Ládbesenyő	Szuhogy
Bódvalenke	Lak	Teresztenye
Bódvarákó	Martonyi	Tomor
Bódvaszilás	Meszes	Tornabarakony
Boldva	Nyomár	Tornakápolna
Borsodszirák	Perkupa	Tornanádaska
Damak	Rakaca	Tornaszentandrás
Debréte	Rakacaszend	Tornaszentjakab
Égerszög	Szakácsi	Varbóc
Galvács	Szalonna	Viszló
Hangács	Szendrő	Ziliz
Hegymeg	Szendrőlád	
Hidvégardó	Szin	

3503 Encsi kistérség (35 település)

Encs	Felsőgagy	Krasznokvajda
Abaújalpár	Forró	Litka
Abaújkér	Fulókércs	Méra
Alsógagy	Gagyapáti	Novajdrány
Baktakék	Garadna	Pamlény
Beret	Hernádbúd	Pere
Büttös	Hernádpetri	Perecse
Csenyéte	Hernádszentandrás	Pusztaradvány
Csobád	Hernádvécse	Szalaszend
Detek	Ináncs	Szászfa
Fáj	Kány	Szemere
Fancsal	Keresztéte	

3504 Kazincbarcikai kistérség (33 település)

Kazincbarcika	Imola	Rudolftelep
Aggtelek	Izsófalva	Sajógalgóc
Alsószuha	Jákfalva	Sajóivánka
Alsótelekes	Kánó	Sajókaza
Bánhorváti	Kurityán	Szuhafő
Berente	Mályinka	Szuhakálló
Dédestapolcsány	Mucsony	Tardona
Dövény	Nagybarca	Trizs
Felsőkelecsény	Ormosbánya	Vadna
Felsőnyárád	Ragály	Zádorfalva
Felsőtelekes	Rudabánya	Zubogy

3505 Mezőkövesdi kistérség (21 település)

Mezőkövesd	Cserépváralja	Négyes
Bogács	Csincse	Sály
Borsodgeszt	Egerlövő	Szentistván
Borsodivánka	Kács	Szomolya
Bükkábrány	Mezőkeresztes	Tard
Bükkzsérc	Mezőnagymihály	Tibolddaróc
Cserépfalu	Mezőnyárád	Vatta

3506 Ózdi kistérség (29 település)

Ózd	Domaháza	Lénárdaróc
Putnok	Dubicsány	Nekézseny
Arló	Farkaslyuk	Sajómercse
Bánréve	Gömörszőlős	Sajónémeti
Borsodbóta	Hangony	Sajópüspöki
Borsodnádasd	Hét	Sajóvelezd
Borsodszentgyörgy	Járdánháza	Sáta
Bükkmogyorósd	Kelemér	Serényfalva
Csernely	Királd	Uppony
Csokvaomány	Kissikátor	

3507 Sárospataki kistérség (16 település)

Sárospatak	Kenézlő	Vajdácská
Bodrogolaszi	Komlóska	Vámosújfalú
Erdőhorváti	Makkoshotyka	Viss
Györgyarló	Olaszliszka	Zalkod
Háromhuta	Sárazsadány	
Hercegkút	Tolcsva	

3508 Sátoraljaújhelyi kistérség (19 település)

Sátoraljaújhely	Füzérkomlós	Nagyhuta
Alsóregmec	Füzérradvány	Nyíri
Bózsva	Hollóháza	Pálháza
Felsőregmec	Kishuta	Pusztafalu
Filkeháza	Kovácsvágás	Vágáshuta
Füzér	Mikóháza	Vilyvitány
Füzérkajata		

3509 Szerencsi kistérség (18 település)

Szerencs	Megyaszó	Taktaharkány
Alsódobsza	Mezőzombor	Taktakenéz
Bekecs	Monok	Taktaszada
Golop	Prügy	Tállya
Legyesbénye	Rátka	Tiszalúc
Mád	Sóstófalva	Újcsanáros

3510 Szikszói kistérség (23 település)

Szikszó	Gagybátor	Léh
Abaújlak	Gagyvendégi	Monaj
Abaújszolnok	Halmaj	Nagykinizs
Alsóvadász	Hernádkércs	Nyésta
Aszaló	Homrogd	Rásonysápberencs
Felsődobsza	Kázsmárk	Selyeb
Felsővadász	Kiskinizs	Szentistvánbaksa
Gadna	Kupa	

3511 Tiszaújvárosi kistérség (16 település)

Tiszaújváros	Hejőszalonta	Oszlár
Girincs	Kesznyéten	Sajóörös
Hejőbába	Kiscsécs	Sajószöged
Hejőkeresztúr	Nagycsécs	Szakáld
Hejőkürt	Nemesbikk	Tiszapalkonya
Hejőpapi		

3512 Abaúj-Hegyközi kistérség (24 település)

Gönc	Göncruszka	Pányok
Abaújszántó	Hejce	Regéc
Abaújvár	Hernádcéce	Sima
Arka	Hernádszurdok	Telkibánya
Baskó	Hidasnémeti	Tornyosnémeti
Boldogkőújfalú	Kéked	Vilmány
Boldogkőváralja	Korlát	Vizsoly
Fony	Mogyoróska	Zsujta

3513 Bodrogközi kistérség (17 település)

Cigánd	Karos	Ricse
Alsóberecki	Kisrosvány	Semjén
Bodrogalom	Lácacséke	Tizacsermely
Dámóc	Nagyrosvány	Tizakarád
Felsőberecki	Pácin	Zemplénagárd
Karcsa	Révleányvár	

3514 Mezőcsáti kistérség (9 település)

Mezőcsát	Igrici	Tizakeszi
Ároktő	Tizabábolna	Tizatarján
Gelej	Tizadorogma	Tizavalk

3515 Tokaji kistérség (11 település)

Tokaj	Erdőbénye	Tarcal
Bodrogkeresztúr	Szegi	Tizaladány
Bodrogkifalud	Szegilong	Tizatarodos
Csobaj	Taktabáj	

4001 Egri kistérség (14 település)

Eger	Egerszólát	Noszvaj
Andornaktálya	Felsőtárkány	Novaj
Demjén	Kerecsend	Ostoros
Egerbakta	Maklár	Szarvaskő
Egerszalók	Nagytálya	

4002 Hevesi kistérség (17 település)

Heves	Kisköre	Tarnaszentmiklós
Átány	Kömlő	Tarnasadány
Boconád	Pély	Tenk
Erdőtelek	Tarnabod	Tizanána
Erk	Trnaméra	Zaránk
Hevesvezekény	Tarnaörs	

4003 Füzesabonyi kistérség (19 település)

Füzesabony	Kápolna	Szihalom
Aldebrő	Kompolt	Tarnaszentmária
Besenyőtelek	Mezőszemere	Tófalu
Dormánd	Mezőtárkány	Újlőrincfalva
Egerfamos	Nagyút	Verpelét
Feldebrő	Poroszló	
Kál	Sarud	

4004 Gyöngyösi kistérség (24 település)

Gyöngyös	Gyöngyöspata	Mátraszentimre
Abasár	Gyöngyössolymos	Nagyfüged
Adács	Gyöngyöstarján	Nagyréde
Atkár	Halmajugra	Szúcsi
Detk	Karácsond	Vámosgyörk
Domoszló	Kisnána	Vécs
Gyöngyöshalász	Ludas	Visonta
Gyöngyösoroszi	Markaz	Visznek

4005 Hatvani kistérség (12 település)

Hatvan	Ecséd	Nagykökényes
Apc	Heréd	Petőfibánya
Boldog	Hort	Rózsaszentmárton
Csány	Lőrinci	Zagyvaszántó

4006 Pétervásárai kistérség (20 település)

Pétervására	Ivád	Sirok
Bodony	Kisfüzes	Szajla
Bükkszék	Mátraballa	Szentdomonkos
Bükkszenterzsébet	Mátraderecske	Tarnalelesz
Erdőkövesd	Parád	Terpes
Fedémes	Parádsasvár	Váraszó
Istenmezeje	Recsk	

4007Bélapátfalvai kistérség (13 település)

Bélapátfalva	Egerbocs	Nagyvisnyó
Balaton	Egercsehi	Szilvásvárad
Bátor	Hevesaranyos	Szúcs
Bekölce	Mikófalva	
Bükkszentmárton	Mónosbél	

4201 Balassagyarmati kistérség (28 település)

Balassagyarmat	Érsekvadkert	Nógrádmarcfal
Becske	Galgaguta	Órhalom
Bercel	Herencsény	Patak
Cserháthaláp	Hont	Patvarc
Cserhátsurány	Hugyag	Szanda
Csesztve	Illy	Szécsénke
Csitár	Ipolyvece	Szügy
Debercsény	Magyarnándor	Terény
Dejtár	Mohora	
Dregelypalánk	Nógrádkövesd	

4202 Bátorterenyei kistérség (14 település)

Bátorterenye	Mátramindszent	Nemti
Dorogháza	Mátranovák	Nagykeresztúr
Kisbárkány	Mátraterenye	Sámsonháza
Lucfalva	Mátraverebély	Szuha
Márkháza	Nagybárkány	

4203 Pásztói kistérség (26 település)

Pásztó	Erdőkürt	Kutasó
Alsótold	Erdőtarcsa	Mátraszőlős
Bér	Felsőtold	Palotás
Bokor	Garáb	Szarvasgede
Buják	Héhalom	Szirák
Cserhátszentiván	Jobbágyi	Szurdokpuspöki
Csécse	Kálló	Tar
Ecseg	Kisbágyom	Vanyarc
Egyházasdengeleg	Kozárd	

4204 Rétsági kistérség (25 település)

Rétság	Kétdobony	Pusztaberki
Alsópetény	Kisecset	Romhány
Bánk	Legénd	Szátok
Berkenye	Nagyoroszi	Szende hely
Borsosberény	Nézsza	Szente
Diósjenő	Nógrád	Tereske
Felsőpetény	Nógrádsáp	Tolmács
Horpács	Nőtincs	
Keszeg	Ósagárd	

4205 Salgótarjáni kistérség (23 település)

Salgótarján	Karancskeszi	Rákóczi bánya
Bárna	Karancslapujtő	Ságújfalu
Cered	Karancsság	Sóshartyán
Egyházasgerge	Kazár	Szalmatercs
Etes	Kishartyán	Szilaspogony
Ipolytarnóc	Litke	Vizslás
Karancsalja	Mátraszele	Zabar
Karancsberény	Mihálygerge	

4206 Szécsényi kistérség (13 település)

Szécsény	Nagylóc	Rimóc
Endrefalva	Nógrádmegyer	Szécsényfelfalu
Hollókő	Nógrádsipek	Varsány
Ludányhalászi	Nógrádszakál	
Magyargéc	Piliny	

A kistérségek fejlettsége vizsgálatának módszeréről

A területi kutatásokban egyre tágabb tere van a matematikai-statisztikai módszereknek. Részben újra felfedezünk már korábban alkalmazott eljárásokat, részben új, térinformatikát is ötvöző alkalmazásokkal élünk, illetve összetett modellek adaptálásán is dolgoznak a kutatók.

Vizsgálataink elsősorban a komplex területi fejlettség, a társadalmi, gazdasági és infrastrukturális helyzet feltárására irányultak, legyen szó régiókról, megyékről, kistérségekről vagy akár településekről. Az utóbbi évtized komplex fejlettségi vizsgálataiban a matematikai- statisztikai eljárások alkalmazása mellett jelentős szerepet kaptak a hagyományos statisztikai eljárások is. Ez utóbbiak elsősorban azokban az elemzésekben domináltak, amelyekben a hátrányos helyzetű térségek és/vagy települések körének a meghatározása volt a cél, azok felzárkóztatásának segítése érdekében. Adódott ez abból is, hogy az eredmények felhasználói részéről igény volt a számítások széles körű reprodukálhatósága, amely a matematikai statisztikai eljárások esetében nem biztosítható.

A kistérségek típusainak meghatározásához ez esetben nem használtunk matematikai statisztikai eljárást. Nem használtuk ugyanakkor a kedvezményezett térségek lehatárolásához a területfejlesztésben érdekelt minisztériumok, kutatók által kialakított, konszenzusos mutatószámokat és klasszifikációt sem. Ez utóbbi esetben ugyanis ismét „köztes” állapot van. A 24/2001. (IV.20.) OGY. határozat alapján, a kistérségi rendszer változása miatt megismételt, jelenleg érvényes lehatárolást ugyanis még 1999. évi adatok alapján végeztük el, s az alkalmazott 19 mutató, értelemszerűen, nem tartalmazta a 2001. évi népszámlálás adatait. A 168 kistérségre, 2002. évi és 2003. évi mutatókkal, ideértve a 2001. évi népszámlálásból nyerhető friss információkat, már végeztünk kísérleti számításokat egy új, a kedvezményezett térségek lehatárolásánál alkalmazható eljárásokat tartalmazó Országgyűlési Határozathoz. Ezek a javaslatok azonban még csak tervezetként léteznek.

Tipizálták ugyanakkor a kistérségeket a 2005 decemberében elfogadott új Országos Területfejlesztési Konceptió háttéranyagai, külön vizsgálva a gazdasági és a társadalmi fejlettséget. A vizsgálatok ugyanakkor még a 2002. évre vonatkoztak, s módszerükben számottevően eltértek a KSH korábbi, egyszerű eljárásától.

Munkánk során a területfejlesztési-statisztikai kistérségek 168 egységből álló új rendszerét használjuk. A kistérségek fejlettségi típusainak meghatározásához, a 2000. évi vizsgálatunkhoz hasonlóan, a gazdasági-társadalmi helyzetüket és fejlődésüket jól jellemző kilenc mutatót alkalmaztunk:

1. *A befektetett külföldi tőke egy lakosra jutó értéke, 2004*
2. *Személyi jövedelemadó alapot képező jövedelem egy lakosra, 2004*
3. *Személyi jövedelemadó alapot képező jövedelem egy lakosra, 2004/1992*
4. *Működő gazdasági szervezetek ezer lakosra jutó száma, 2004*
5. *Működő gazdasági szervezetek száma, 2004/1996*
6. *Munkanélküliek aránya, 2004*
7. *Vándorlási különbözet ezer lakosra jutó száma, 1990-2004*
8. *Távbeszélő főállomások ezer lakosra jutó száma, 2004*
9. *Személygépkocsik száma ezer lakosra, 2004*

A felsorolt mutatók kiválasztása korántsem esetleges. Törekedtünk arra, hogy a változók azonosak legyenek a korábban végzett hasonló vizsgálatunkhoz, a statikus viszonyszámok a lehető legfrissebbek legyenek, s a dinamikus viszonyszámok lehetőleg az átmenet második periódusát és az új évtized elejét fogják át. Ezekkel a mutatókkal kívántuk mérni a térségi munkavállalók munkaerő-piaci és jövedelmi helyzetét, a jövedelmi pozícióik változását, a gazdasági fejlődést leginkább befolyásoló külföldi működő tőke jelenlétét, s a vállalkozói szféra aktivitását, alkalmazkodási készségét.

A vidéki átlaghoz való viszonyítást nem szükséges részletesen indokolni. A főváros kiugróan magas súlya annyira megemeli az országos átlagot, hogy annak alkalmazása nem adna értékelhető eredményt.

Az alkalmazott jelzőszámok alapján öt összevont fejlettségi térségtípust alakítottunk ki: „dinamikusan fejlődő” térségeknek neveztük azokat, ahol a jelzőszámok zöme több mint 10%-kal meghaladja a vidéki átlagot, a „fejlődő” térségek azok, ahol a mutatók zöme a vidéki átlag felett van, de annak mértéke nem haladja meg a 10%-ot. A „felzárkózó” térségek azok, ahol a mutatók zöme közelíti a vidéki átlagot, s a növekedés jeleit is mutatják, a „stagnáló” térségek azok, ahol a vidéki átlagtól való elmaradás a jelzőszámok zöménél eléri, illetve közelíti a 10%-ot, a „lemaradó” térségek esetében a jelzőszámok zöménél a vidéki átlagtól való elmaradás legalább 15%.

Idegenforgalmi nevezetességek, látnivalók

Az *Aggteleki Nemzeti Parkban* lévő 262 barlangból 20 fokozottan védett, ezek közül a legkülönlegesebb a Baradla-barlang, mely Közép-Európa legnagyobb barlangrendszere, a 25 km hosszából 5,6 km átnyúlik Szlovákiába. A Baradla-Domica-barlangrendszer nemcsak a térségnek, de hazánkknak is legjelentősebb barlangtani értéke. A barlang a legrégebben kutatott, a leghosszabb, a legismertebb, a képződményekben a leggazdagabb, valamint aktivitása, hossza és cseppkődíszesége alapján a mérsékelt égöv legértékesebb barlangjának tekinthető. A Kazincbarcikai kistérségben elhelyezkedő világhírű barlangot a külföldiek is szívesen keresik fel, nemcsak csodálatos szépségükért, hanem gyógyító klímájukért is. Az UNESCO az Aggteleki és a Szlovák-karszt barlangvilágát 1995-ben a Világörökség részévé nyilvánította.

Az Észak-magyarországi régió területén helyezkedik el a *Bükk Nemzeti Park*, amely már több mint negyedszázada biztosítja a Bükk hegység természetes növény- és állatvilágának, földtani, tájképi és kultúrtörténeti értékeinek fennmaradását. A Bükk változatos felszíne, mikroklímája gazdag növény- és állatvilágnak ad otthont. A közel 900 ismert barlangból a Szent István cseppkő-, és az Anna mésztufabarlangok látogathatók, a Szeleta-, az Istállóskői-, a Subalyuk- és a Balla-barlang az ősember lakóhelyéül szolgált. A Szeleta-barlang a magyarországi tudományos barlangi régészet és őslénytankutatás szülőhelye.

A Béalápátfalvai kistérségben található Szilvásvár a Bükk valóságos gyöngyszeme. A *Szalajka völgyben* látható az Istállóskői Ősemberbarlang. A Bükk egyik különlegessége a Fátyol-vízesés, ahol a Szalajka patak 17 méter magas lépcsősoron hullik le és esés közben fátyollá permeteződik szét.

Az Ipoly-völgy érintetlen részei, a Börzsöny, a Duna által bilincsbe zárt Szentendrei-sziget, a Dunakanyar festői látványa mind a *Duna-Ipoly Nemzeti Parkba* csábítanak.

A nemzeti parkhoz tartozik az *Alcsúti* arborétum, mely 540 féle fa- és cserjegyűjteménye még ma is szép hidakat, babaházakat, csörgedezőt, medveházat, lourdes-i barlangot rejtenek, melyek egy letűnt kor tanúi. A Tápió-vidéken a legelésző szürkemarha gulyát, a Dinnyési-Fertőn a vonuló madarakat lehet megcsodálni.

Mára az ország nyolc *Világörökség-helyszínre* lehet büszke, melyek közül három, a Hollókő ófalú, az Aggteleki karszt és a Tokaj-hegyaljai borvidék az Észak-magyarországi régióhoz tartozik. További helyszínek:

- a Budai várnegyed, Budapest Duna-parti panorámája, az Andrássy úti épületegyüttes és történelmi környezete,
- a Pannonhalmi Bencés Főapátság,
- a Hortobágy,
- a Pécsi Ókeresztény Sírkamrák
- a Fertő-tó. (A Tokaj-hegyaljai borvidék és a budapesti Andrássy út és történelmi környezete a legfiatalabbak a világörökségi helyszínek közül.)

Az 1987 óta a Világörökség részét képező *Hollókő* a Szécsényi kistérséghez tartozik. Az Ófalu megőrizte egykori, 15. századi faluképét, településszerkezetét és a régi palóc házak élő „falumúzeumot” alkotnak. Az 55 védett épületet magába foglaló falurezervátum Magyarország legnagyobb és legértékesebb, eredeti helyszínen meghagyott műemlék együttese.

A Tokaj-hegylajai borvidék három jellegzetes hegy, a sátoraljaújhelyi és az abaújszántói Sátor, illetve a tokaji Kopasz hegy által bezárt háromszögben található. A vulkanikus eredetű talaj, a különleges mikroklíma, a szőlőfajták, a borkészítés és a borérelés évszázados hagyományai együtt hozták létre a világhírű borkülönlegességeket. Igazi hírnevét a XVI-XVIII. században szerezte a Tokaji bor, amikor kialakult az aszúkészítés egységes gyakorlata.

Magyarország - mint "európai gyógyvíznagyhatalom" - nemzetközi összehasonlításban is jelentős termálvízkészletekkel és rendkívül kedvező geotermikus adottságokkal rendelkezik. Észak-Magyarország gazdag **termál- és gyógyvizekben**, ami idegenforgalmi vonzerőt biztosít a régió méltán nagy hírű fürdői számára, melyek igen népszerűek a gyógyulást és rekreációt keresők körében. A turizmus hagyományos ágazataival összehasonlítva a gyógy- és termálturizmus számos előnnyel rendelkezik, és kevésbé érvényesül a szezonális hatása.

Az Észak-magyarországi régió központjában, a Bükk-hegység lábánál, a Miskolci kistérségben található az Európában egyedülálló *Miskolc-tapolcai* Termál-barlangfürdő. A fürdőtelep mintegy hat hektáros védett parkban fekszik. A természet által fedett uszodában a hegy mélyéből fakadó, kellemes hőmérsékletű termálvíz és a paradís barlangi klíma garantálja a gyógyhatást. A napjainkban is folyamatosan bővülő, megújuló fürdő a pihenés, a gyógyulás mellett kellemes időtöltést is biztosít látogatói számára.

A 11 hektáron elterülő *Zsóry* vizét az Egészségügyi Minisztérium 1968-ban gyógyvízzé, 1983-ban a Mezőkövesdi Gyógy- és Strandfürdőt országos jelentőségű gyógyfürdővé nyilvánította. A Mezőkövesdi kistérségi központ szomszédságában sokan keresik fel *Bogács* kénes, ásványi sókat is tartalmazó 70 °C fokos termálvizét.

A Sárospataki kistérség központjában üzemelő *Véghardói Strandfürdő* 48 °C fokos termálvizét a hazai vendégek mellett a szomszédos Szlovákiából is sokan látogatják.

Az *Egri* kistérség központjának területén három féle gyógyvíz: radioaktív (28-32 °C fokos), kénes termális (50 °C fokos) és jódos-brómos (13 °C fokos) forrásvíz tör fel. A város fejlett fürdőkultúrája a török hódoltság idejéből ered, akik rendkívüli mértékben megbecsülték a gyógyvizeket, melyek a tisztálkodási célokon túl a gyógyítás szolgálatában is álltak. Az egri strandfürdő - mely egy természetes, melegvízű tó körül alakult ki - ritkasága a dögönyöző, a díszmedence egzotikus növény és élővilága, a háromszáz esztendősi platán fák. *Egerszalók* igazi nevezetessége a föld mélyéből feltörő hévízforrás. Itt működik az egyik „legfiatalabb” gyógyfürdők, melynek gyógyvízzé minősített 68

A *Pétervásárai kistérségű Parád*, Parádsasvár nevét eltérő vegyi összetételű - timsós, vasas, kénes – forrásai tették ismert gyógyhellyé az 1700-as években. A kellemes üdülőfaló, neves gyógyfürdő-településen, *Bükkszéken* található Salvus gyógyvizet ezen a néven palackozzák és országszerte kapható a gyógyital. *Mátraderecskén* működik Magyarország egyedülálló szárazfürdője, a mofetta, ahol széndioxid gázzal gyógyítanak.

A *Pásztói* kistérségi központban található Nógrád megye egyetlen 31-32 °C fokos termálvízű fürdője, amely kizárólag a nyári hónapokban üzemel.

Itt kell említést tenni az Edelényi kistérséghez tartozó *Jósvafőn* található különleges gyöngyszemről, a Béke-barlangról, melyben 1968-tól működik gyógyszolgáltatás az asztmatikus, felső légúti betegségben szenvedők részére. A Béke-barlang igazi vonzereje a gyógyhatású levegőjében, mikroklímájában rejlik.

Észak-Magyarország előnyös földrajzi feltételekkel, történelmi nevezetességekkel rendelkezik, ezen kívül számos kulturális esemény színhelye is. A régió mozgalmas múltjáról leginkább a várak, a várromok, a kastélyok, a kolostorok tanúskodnak. Az egykor impozáns erősségek ma még romjaikban is lenyűgöző látványt nyújtanak. A kastélyok és várak jelentős része idegenforgalmi és művészeti szempontból nagyon fontos, a turisztikai látnivaló mellett többségük művészeti napok, koncertek és egyéb rendezvények helyszínéül szolgálnak.

Minden országban a kulturális örökség részét képezik a **kastélyok** és igyekeznek hasznosítani azokat. Ennek eszköze a saját értékeiket bemutató múzeumok, illetve szállodák üzemeltetése. *Parádsasváron*, *Szirákon*, *Kishuta Kőkapun* stb. találkozhatunk ilyen kastéllyal, melyek kereskedelmi szálláshelyként működnek.

Edelényben a L’Huillier-Coburg kastély a Bódva völgye korabarokk és rokokó stílusban épült legszebb, legértékesebb építészeti remeke. Az Edelényi kistérségű *Tornádaskán* a középkori eredetű barokk Hadik kastély érdemel említést, melyben gyógypedagógiai nevelőintézet működik. Héthektáros parkja kertművészeti értékeket képvisel, természetvédelmi terület, az Aggteleki Nemzeti Park része. A Melczer család kastélya *Kékeden* az Abaúj-Hegyközi kistérségben épült, napjainkban kereskedelmi szálláshelyként üzemel. A kéthektáros park védett természeti érték, nagy részét az eredeti növénytakarás borítja.

Az Egri kistérséghez sorolt *Noszvajon* a szépen gondozott De la Motte-kastélyt 3,5 hektár kiterjedésű park vesz körül. Országos viszonylatban a legkisebb barokk kastélynak számít, mely kereskedelmi szálláshelyként működik. A *Gyöngyösi* kistérség központjában az egykori Orczy kastély ad otthont az ország második legnagyobb természettudományi gyűjteményének, a Mátra Múzeumnak, ahol helyet kapott hazánk egyetlen épségben fennmaradt mamutcsontváza. *Tarnamérán* (Hevesi kistérség) az Almássy kastély, *Szécsényben* (Szécsényi kistérség) a nagyméretű barokk stílusú Forgách Kastély érdemel említést. *Szirákon* (Pásztói kistérség) a volt Teleki-Dégenfeld kora barokk stílusú kastély ma elegáns szálloda, számos nivós szolgáltatással.

A kastélyok mellett e táj történelmi múltjának leglátványosabb emlékei a **várak**. Magyarország műemlékei között rangos hely illeti meg a *diósgyőri* (Miskolci kistérség) várat, melynek magasba törő romjai a Szinva-patak völgyéből kiemelkedő szikladombon állnak. Rondellájában vártörténeti kiállítás látható, dél-keleti tornya a legszebb panorámával csábítja a turistákat. A tágas belső udvar színvonalas kulturális rendezvényeknek, koncerteknek, színelőadásoknak, fesztiváloknak ad otthont.

A *Sárospataki* kistérség központjának vára a legrégebbi és leginkább épen maradt váraink egyike; rangos kulturális események, rendezvények, konferenciák helyszíne. A pütkösi kosztümös történelmi felvonulás, a Zempléni Művészeti Napok, a reneszánsz vacsorák, a Pataki Nyár rendezvényei mind-mind olyan látványosság, mely vonzza az érdeklődőket.

A Sátoraljaújhelyi kistérségi *Füzéren* található várrom a legkorábbi Árpád-kori váraink egyike, ő idézi fel leginkább a középkori lovagvárak képét. *Boldogkő* vára magas sziklabércen álló, a legjobb állapotban megmaradt középkori várunk. Gyönyörű földrajzi környezetben, egy vulkáni eredetű hegy tetején épült a *regéci* vár, mely a hegyi várak közé tartozik. Ez utóbbi kettő az Abaúj-Hegyközi kistérségben kereshető fel.

Eger (Egri kistérség) vára és a hozzá fűződő történelmi események jelentik a legfontosabb szerepet Eger idegenforgalmában. Az egri vár ma védett műemlék, benne kapott helyet az ország leglátogatottabb Dobó István Vármúzeuma. A várban helyezték el a várvédő kapitány márvány síremlékének fedőlapját, Gárdonyi Géza sírja szintén itt látható, valamint hazánk egyik jelentős képzőművészeti gyűjteménye, az Egri Képtár, a Panoptikum, az Éremverde is. A Kompolti család *kisnánai* (Gyöngyösi kistérség) vára az egykori építetők igényességéről tanúskodik. *Sirokon* (Pétervásárai kistérség) található a Mátra legérdekesebb, legszebb fekvésű várromja. A meredek szirt peremére épült fellegvárat szinte a hegyből faragták ki.

Salgótarjánban az országhatár mellett a Karancs-Medves tájvédelmi körzetben található a *Salgó* vár, a pompás kilátást nyújtó várrom. A *somoskői vár* déli alja Salgótarjánhoz, maga a várrom pedig már Szlovákiához tartozik. Mindkét várat a Salgótarjáni kistérségi központban lehet felkeresni. *Drégely* (Balassagyarmati kistérség) vára hazánk történelmi szempontból kimagasló jelentőségű építménye.