

Regional distribution of gross domestic product (GDP), 2010 (preliminary data)

Contents

Regional distribution of gross domestic product (GDP) in 2010 (preliminary data).....	2
Tables	5
Table 1 Regional distribution of gross domestic product (GDP), 2007–2010.....	6
Table 2 Per capita gross domestic product (GDP), 2007–2010	8
Table 3 Order of counties and regions on the basis of GDP per capita, 2007–2010.....	9
Table 4 Per capita gross domestic product (GDP) in PPS, 2007–2010	10
Table 5 Per capita gross domestic product (GDP) in PPS, EU-27=100, 2007–2010	11
Table 6 Per capita gross domestic product (GDP) as a percentage of national average, 2007–2010	12
Table 7 Per capita gross domestic product (GDP) as a percentage of counties' average, 2007–2010	13
Table 8 Classification of per capita gross domestic product of counties according to difference from counties' average, 2009–2010	14
Table 9 Gross value added by industries, at current prices, 2007.....	15
Table 10 Gross value added by industries, at current prices, 2008.....	16
Table 11 Gross value added by industries, at current prices, 2009.....	17
Table 12 Gross value added by industries, at current prices, 2010.....	18
Methodological notes.....	19
Contact details	

Regional distribution of gross domestic product (GDP) in 2010 (preliminary data)

According to preliminary regional gross domestic product figures of 2010, the regional differences in the economic development of Hungary increased, and the share of the capital became higher. The per capita GDP as a percentage of the national average went down by 0.5–1.8 percentage points in the lagging regions (Southern Transdanubia, Northern Hungary, Northern Great Plain and Southern Great Plain) compared to the previous year. In spite of the growth of this indicator by 3.5 and 1 percentage points in 2010 in the more developed Central Transdanubia and Western Transdanubia respectively, the achievement of these regions was smaller than in 2007.

Figure 1

Regional per capita GDP as a percentage of national average, 2007–2010

49.6% of the gross domestic product of HUF 26,748 billion (at purchasers' prices) was produced by Central Hungary, 25.2% by Transdanubia, and the same proportion by Great Plain and North in 2010.

The contribution of Central Hungary and the western part of Hungary grew by 0.4 percentage point each, while the contribution of regions in Great Plain and North decreased by 0.8 percentage point compared to the previous year.

The contribution to producing GDP was almost the same between 2007 and 2010 in the two parts of Hungary, except in 2009. The share of the western part of Hungary was down by 1.4 percentage points that year, while Central Hungary increased its share at the same rate compared to 2008.

The decreasing economic achievement of Great Plain and North in 2010 was due to the economic crisis, which caused a descending achievement in manufacturing – especially in the manufacture of consumer electronics – in Northern Great Plain.

Figure 2

Distribution of gross domestic product (GDP) by regions, 2010

The gross domestic product per capita was HUF 2675 thousand in Hungary in 2010, which is HUF 119 thousand more at current prices than a year before. Growths were recorded in the GDP per capita in all regions, the highest of which for Central and Western Transdanubia, which represented rises of 9.1 and 5.7 percentage points respectively compared to the low level of 2009 caused by the economic crisis.

Figure 3

Per capita GDP by regions, 2010

The economic differences in terms of GDP per capita increased further between the regions, whilst the ranking of development of regions did not change in 2010. The GDP per capita in Central Hungary – the first in the ranking – was 2.6 times higher in 2008, 2.7 times higher in 2009 and 2.8 times higher in 2010 than in Northern Hungary, which was the last in the ranking of regions.

If we do not take into account the figures of Central Hungary – due to its special position – there was a considerably smaller, 1.6-fold difference in 2010 between this indicator of Western Transdanubia and Northern Hungary, the two regions representing the two extreme values.

In the ranking of counties there was not a significant change in 2010 compared to the previous year. 7 counties held their positions, 4 regions moved up and another 4 moved down one place, and 2 regions were ranked two places higher and another 2 two places lower. The GDP per capita of the capital was 2.3 times higher than the national average in 2010, which represented rises of 3.2, 11.1 and 14.6 percentage points compared to 2009, 2008 and 2007 respectively.

In addition to the capital Komárom-Esztergom and Győr-Moson-Sopron counties were above the national average, except 2009. The GDP per capita of Komárom-Esztergom county fell by 8 percentage points in 2009, at the bottom of the economic crisis, then a 7.4 percentage-point rise in 2010 resulted again in a second place for the county in the ranking. The GDP per capita of Pest county was 79.7% of the national average in 2010, which was a decrease of 13.4 percentage points compared to 2007.

The least developed counties remained Szabolcs-Szatmár-Bereg and Nógrád, their GDP per capita was 46.5% and 55.3% less respectively than the national average. The difference between the per capita GDP of Budapest and Nógrád, the least developed county in Hungary, grew further: it was 4.9-fold in 2009 and 5.2-fold in 2010. When replacing the capital with Győr-Moson-Sopron, the most developed county, the same difference was 2.5-fold in 2010 compared with 2.3-fold in 2009.

The per capita GDP figures of EU member states (in PPS) allow for the comparison of domestic indicators with international ones. In 2010 Hungary's gross domestic product per capita

(15,808 PPS) was 35.2 % less in PPS than the average of the EU-27, which meant a growth of 3.3 percentage points compared to 2007. Accordingly, the economic convergence of Hungary to the level of development of the European Union decelerated in the years of the economic crisis. At regional level it was the GDP per capita of Central Hungary only that exceeded (by 8.5%) the EU average in 2010. The figures of Central Transdanubia and Western Transdanubia could reach more than the half of the EU average (56.2% and 61% respectively), while the performance of the less developed four regions ranged around four-tenths (39.2%–43.8%) of the average.

Figure 4

Per capita GDP (in PPS) as a percentage of EU-27 average, 2007–2010

TABLES

Table 1 Regional distribution of gross domestic product (GDP), 2007–2010

Region	Gross domestic product at purchasers' prices, million HUF			
	2007	2008	2009	2010
Budapest	9 099 658	9 887 795	9 958 468	10 633 449
Pest	2 742 726	2 790 231	2 650 192	2 631 655
Central Hungary	11 842 384	12 678 026	12 608 660	13 265 104
Fejér	1 021 000	1 070 821	920 849	994 381
Komárom-Esztergom	852 690	881 522	785 523	879 382
Veszprém	670 945	697 897	634 162	669 059
Central Transdanubia	2 544 635	2 650 240	2 340 534	2 542 822
Győr-Moson-Sopron	1 246 729	1 332 238	1 224 592	1 348 105
Vas	591 919	599 069	544 079	573 876
Zala	587 683	639 136	608 579	585 511
Western Transdanubia	2 426 331	2 570 443	2 377 250	2 507 492
Baranya	702 279	739 038	699 252	699 062
Somogy	510 203	543 756	522 514	535 936
Tolna	417 540	451 622	453 154	473 846
Southern Transdanubia	1 630 022	1 734 416	1 674 920	1 708 844
<i>Transdanubia</i>	6 600 988	6 955 099	6 392 704	6 759 158
Borsod-Abaúj-Zemplén	1 165 024	1 185 015	1 098 789	1 130 632
Heves	567 776	589 479	558 011	573 627
Nógrád	241 976	256 873	243 327	243 016
Northern Hungary	1 974 776	2 031 367	1 900 127	1 947 275
Hajdú-Bihar	965 541	1 020 193	1 017 831	1 057 370
Jász-Nagykun-Szolnok	642 819	684 433	682 360	656 799
Szabolcs-Szatmár-Bereg	766 546	805 795	784 009	798 748
Northern Great Plain	2 374 906	2 510 421	2 484 200	2 512 917
Bács-Kiskun	876 094	955 262	899 137	898 952
Békés	556 854	584 794	530 211	538 507
Csongrád	765 845	830 680	807 827	825 749
Southern Great Plain	2 198 793	2 370 736	2 237 175	2 263 208
<i>Great Plain and North</i>	6 548 475	6 912 524	6 621 502	6 723 400
Total	24 991 847	26 545 649	25 622 866	26 747 662

Table 1 Regional distribution of gross domestic product (GDP), 2007–2010 (continued)

Distribution of gross domestic product, %				Region
2007	2008	2009	2010	
36.4	37.3	38.9	39.8	Budapest
11.0	10.5	10.3	9.8	Pest
47.4	47.8	49.2	49.6	Central Hungary
4.1	4.0	3.5	3.7	Fejér
3.4	3.3	3.1	3.3	Komárom-Esztergom
2.6	2.6	2.4	2.5	Veszprém
10.1	9.9	9.0	9.5	Central Transdanubia
5.0	5.0	4.8	5.0	Győr-Moson-Sopron
2.4	2.3	2.1	2.1	Vas
2.4	2.5	2.4	2.2	Zala
9.8	9.8	9.3	9.3	Western Transdanubia
2.8	2.8	2.7	2.6	Baranya
2.0	2.0	2.0	2.0	Somogy
1.6	1.7	1.8	1.8	Tolna
6.4	6.5	6.5	6.4	Southern Transdanubia
26.3	26.2	24.8	25.2	Transdanubia
4.7	4.5	4.3	4.2	Borsod-Abaúj-Zemplén
2.3	2.2	2.2	2.1	Heves
1.0	1.0	0.9	0.9	Nógrád
8.0	7.7	7.4	7.2	Northern Hungary
3.9	3.8	4.0	4.0	Hajdú-Bihar
2.5	2.6	2.7	2.5	Jász-Nagykun-Szolnok
3.1	3.0	3.1	3.0	Szabolcs-Szatmár-Bereg
9.5	9.4	9.8	9.5	Northern Great Plain
3.5	3.6	3.5	3.4	Bács-Kiskun
2.2	2.2	2.1	2.0	Békés
3.1	3.1	3.2	3.1	Csongrád
8.8	8.9	8.8	8.5	Southern Great Plain
26.3	26.0	26.0	25.2	Great Plain and North
100.0	100.0	100.0	100.0	Total

Table 2 Per capita gross domestic product (GDP), 2007–2010

Region	Gross domestic product per capita, thousand HUF ^a			
	2007	2008	2009	2010
Budapest	5 355	5 792	5 800	6 155
Pest	2 313	2 317	2 169	2 133
Central Hungary	4 105	4 355	4 291	4 479
Fejér	2 382	2 499	2 152	2 330
Komárom-Esztergom	2 708	2 802	2 506	2 819
Veszprém	1 850	1 933	1 764	1 870
Central Transdanubia	2 300	2 401	2 126	2 319
Győr-Moson-Sopron	2 811	2 989	2 735	3 001
Vas	2 254	2 292	2 091	2 220
Zala	2 009	2 197	2 103	2 034
Western Transdanubia	2 430	2 575	2 384	2 519
Baranya	1 767	1 867	1 773	1 781
Somogy	1 561	1 680	1 626	1 679
Tolna	1 742	1 904	1 930	2 039
Southern Transdanubia	1 691	1 813	1 762	1 810
Transdanubia	2 151	2 274	2 097	2 226
Borsod-Abaúj-Zemplén	1 631	1 680	1 577	1 641
Heves	1 785	1 867	1 783	1 852
Nógrád	1 144	1 230	1 180	1 195
Northern Hungary	1 587	1 652	1 562	1 620
Hajdú-Bihar	1 773	1 879	1 879	1 956
Jász-Nagykun-Szolnok	1 601	1 724	1 737	1 689
Szabolcs-Szatmár-Bereg	1 337	1 418	1 393	1 432
Northern Great Plain	1 563	1 664	1 659	1 690
Bács-Kiskun	1 638	1 795	1 698	1 707
Békés	1 468	1 564	1 437	1 479
Csongrád	1 806	1 959	1 907	1 954
Southern Great Plain	1 643	1 782	1 692	1 723
Great Plain and North	1 596	1 699	1 641	1 680
Total	2 485	2 644	2 556	2 675

a Calculated with mid-year resident population.

Table 3 Order of counties and regions on the basis of GDP per capita, 2007–2010

Region	2007	2008	2009	2010
Budapest	1	1	1	1
Pest	5	5	4	6
Central Hungary	I	I	I	I
Fejér	4	4	5	4
Komárom-Esztergom	3	3	3	3
Veszprém	8	9	13	11
Central Transdanubia	III	III	III	III
Győr-Moson-Sopron	2	2	2	2
Vas	6	6	7	5
Zala	7	7	6	8
Western Transdanubia	II	II	II	II
Baranya	12	13	12	13
Somogy	17	16	16	16
Tolna	13	10	8	7
Southern Transdanubia	IV	IV	IV	IV
<i>Transdanubia</i>				
Borsod-Abaúj-Zemplén	15	17	17	17
Heves	10	12	11	12
Nógrád	20	20	20	20
Northern Hungary	VI	VII	VII	VII
Hajdú-Bihar	11	11	10	9
Jász-Nagykun-Szolnok	16	15	14	15
Szabolcs-Szatmár-Bereg	19	19	19	19
Northern Great Plain	VII	VI	VI	VI
Bács-Kiskun	14	14	15	14
Békés	18	18	18	18
Csongrád	9	8	9	10
Southern Great Plain	V	V	V	V
<i>Great Plain and North</i>				

Table 4 Per capita gross domestic product (GDP) in PPS, 2007–2010

Region	2007	2008	2009	2010
Budapest	33 110	34 984	34 467	36 376
Pest	14 301	13 997	12 892	12 607
Central Hungary	25 379	26 304	25 498	26 474
Fejér	14 727	15 098	12 789	13 771
Komárom-Esztergom	16 745	16 928	14 892	16 662
Veszprém	11 438	11 678	10 479	11 055
Central Transdanubia	14 223	14 501	12 634	13 707
Győr-Moson-Sopron	17 379	18 055	16 253	17 737
Vas	13 938	13 843	12 427	13 119
Zala	12 420	13 270	12 496	12 023
Western Transdanubia	15 022	15 557	14 165	14 886
Baranya	10 925	11 280	10 537	10 523
Somogy	9 654	10 150	9 661	9 921
Tolna	10 770	11 503	11 470	12 049
Southern Transdanubia	10 456	10 953	10 471	10 695
<i>Transdanubia</i>	13 299	13 736	12 460	13 157
Borsod-Abaúj-Zemplén	10 084	10 148	9 368	9 701
Heves	11 033	11 280	10 596	10 946
Nógrád	7 070	7 427	7 010	7 061
Northern Hungary	9 814	9 976	9 284	9 575
Hajdú-Bihar	10 959	11 349	11 164	11 562
Jász-Nagykun-Szolnok	9 901	10 413	10 322	9 985
Szabolcs-Szatmár-Bereg	8 263	8 567	8 277	8 461
Northern Great Plain	9 662	10 054	9 858	9 986
Bács-Kiskun	10 125	10 845	10 092	10 088
Békés	9 074	9 445	8 540	8 739
Csongrád	11 169	11 835	11 334	11 550
Southern Great Plain	10 157	10 767	10 057	10 184
<i>Great Plain and North</i>	9 870	10 264	9 750	9 928
Total	15 366	15 974	15 191	15 808

Table 5 Per capita gross domestic product (GDP) in PPS, EU-27=100*, 2007–2010

(%)

Region	2007	2008	2009	2010
Budapest	132.4	139.9	146.7	149.1
Pest	57.2	56.0	54.9	51.7
Central Hungary	101.5	105.2	108.5	108.5
Fejér	58.9	60.4	54.4	56.4
Komárom-Esztergom	67.0	67.7	63.4	68.3
Veszprém	45.8	46.7	44.6	45.3
Central Transdanubia	56.9	58.0	53.8	56.2
Győr-Moson-Sopron	69.5	72.2	69.2	72.7
Vas	55.8	55.4	52.9	53.8
Zala	49.7	53.1	53.2	49.3
Western Transdanubia	60.1	62.2	60.3	61.0
Baranya	43.7	45.1	44.8	43.1
Somogy	38.6	40.6	41.1	40.7
Tolna	43.1	46.0	48.8	49.4
Southern Transdanubia	41.8	43.8	44.6	43.8
Transdanubia	53.2	54.9	53.0	53.9
Borsod-Abaúj-Zemplén	40.3	40.6	39.9	39.8
Heves	44.1	45.1	45.1	44.9
Nógrád	28.3	29.7	29.8	28.9
Northern Hungary	39.3	39.9	39.5	39.2
Hajdú-Bihar	43.8	45.4	47.5	47.4
Jász-Nagykun-Szolnok	39.6	41.7	43.9	40.9
Szabolcs-Szatmár-Bereg	33.1	34.3	35.2	34.7
Northern Great Plain	38.6	40.2	41.9	40.9
Bács-Kiskun	40.5	43.4	42.9	41.3
Békés	36.3	37.8	36.3	35.8
Csongrád	44.7	47.3	48.2	47.3
Southern Great Plain	40.6	43.1	42.8	41.7
Great Plain and North	39.5	41.1	41.5	40.7
Total	61.5	63.9	64.6	64.8

* Based on EU data available in April 2012.

Table 6 Per capita gross domestic product (GDP) as a percentage of national average, 2007–2010

Region	2007	2008	2009	2010
Budapest	215.5	219.0	226.9	230.1
Pest	93.1	87.6	84.9	79.7
Central Hungary	165.2	164.7	167.8	167.5
Fejér	95.8	94.5	84.2	87.1
Komárom-Esztergom	109.0	106.0	98.0	105.4
Veszprém	74.4	73.1	69.0	69.9
Central Transdanubia	92.6	90.8	83.2	86.7
Győr-Moson-Sopron	113.1	113.0	107.0	112.2
Vas	90.7	86.7	81.8	83.0
Zala	80.8	83.1	82.3	76.1
Western Transdanubia	97.8	97.4	93.2	94.2
Baranya	71.1	70.6	69.4	66.6
Somogy	62.8	63.5	63.6	62.8
Tolna	70.1	72.0	75.5	76.2
Southern Transdanubia	68.0	68.6	68.9	67.7
Transdanubia	86.6	86.0	82.0	83.2
Borsod-Abaúj-Zemplén	65.6	63.5	61.7	61.4
Heves	71.8	70.6	69.7	69.2
Nógrád	46.0	46.5	46.1	44.7
Northern Hungary	63.9	62.5	61.1	60.6
Hajdú-Bihar	71.3	71.0	73.5	73.1
Jász-Nagykun-Szolnok	64.4	65.2	67.9	63.2
Szabolcs-Szatmár-Bereg	53.8	53.6	54.5	53.5
Northern Great Plain	62.9	62.9	64.9	63.2
Bács-Kiskun	65.9	67.9	66.4	63.8
Békés	59.1	59.1	56.2	55.3
Csongrád	72.7	74.1	74.6	73.1
Southern Great Plain	66.1	67.4	66.2	64.4
Great Plain and North	64.2	64.3	64.2	62.8
Total	100.0	100.0	100.0	100.0

Table 7 Per capita gross domestic product (GDP) as a percentage of counties' average, 2007–2010

Region	2007	2008	2009	2010
Budapest	281.6	289.7	307.6	316.0
Pest	121.6	115.9	115.0	109.5
Central Hungary	215.8	217.8	227.5	230.0
Fejér	125.2	125.0	114.1	119.6
Komárom-Esztergom	142.4	140.2	132.9	144.7
Veszprém	97.3	96.7	93.5	96.0
Central Transdanubia	121.0	120.1	112.7	119.1
Győr-Moson-Sopron	147.8	149.5	145.0	154.1
Vas	118.5	114.6	110.9	114.0
Zala	105.6	109.9	111.5	104.4
Western Transdanubia	127.8	128.8	126.4	129.3
Baranya	92.9	93.4	94.0	91.4
Somogy	82.1	84.0	86.2	86.2
Tolna	91.6	95.2	102.3	104.7
Southern Transdanubia	88.9	90.7	93.4	92.9
Transdanubia	113.1	113.7	111.2	114.3
Borsod-Abaúj-Zemplén	85.8	84.0	83.6	84.3
Heves	93.8	93.4	94.5	95.1
Nógrád	60.1	61.5	62.5	61.3
Northern Hungary	83.5	82.6	82.8	83.2
Hajdú-Bihar	93.2	94.0	99.6	100.4
Jász-Nagykun-Szolnok	84.2	86.2	92.1	86.7
Szabolcs-Szatmár-Bereg	70.3	70.9	73.9	73.5
Northern Great Plain	82.2	83.2	88.0	86.7
Bács-Kiskun	86.1	89.8	90.1	87.6
Békés	77.2	78.2	76.2	75.9
Csongrád	95.0	98.0	101.1	100.3
Southern Great Plain	86.4	89.1	89.7	88.5
Great Plain and North	83.9	85.0	87.0	86.2
Total	130.7	132.3	135.6	137.3

Table 8 Classification of per capita gross domestic product of counties according to difference from counties' average, 2009–2010

(thousand HUF)

County	Gross domestic product per capita 2009	County	Gross domestic product per capita 2010
Above 120% of counties' average			
Győr-Moson-Sopron	2 735	Győr-Moson-Sopron	3 001
Komárom-Esztergom	2 506	Komárom-Esztergom	2 819
Between 101% and 120% of counties' average			
Pest	2 169	Fejér	2 330
Fejér	2 152	Vas	2 220
Zala	2 103	Pest	2 133
Vas	2 091	Tolna	2 039
Tolna	1 930	Zala	2 034
Csongrád	1 907		
Between 91% and 100% of counties' average			
Hajdú-Bihar	1 879	Hajdú-Bihar	1 956
Heves	1 783	Csongrád	1 954
Baranya	1 773	Veszprém	1 870
Veszprém	1 764	Heves	1 852
Jász-Nagykun-Szolnok	1 737	Baranya	1 781
Below 90% of counties' average			
Bács-Kiskun	1 698	Bács-Kiskun	1 707
Somogy	1 626	Jász-Nagykun-Szolnok	1 689
Borsod-Abaúj-Zemplén	1 577	Somogy	1 679
Békés	1 437	Borsod-Abaúj-Zemplén	1 641
Szabolcs-Szatmár-Bereg	1 393	Békés	1 479
Nógrád	1 180	Szabolcs-Szatmár-Bereg	1 432
		Nógrád	1 195

Table 9 Gross value added by industries, at current prices, 2007

(million HUF)

Region	Agriculture, hunting and forestry, fishing	Mining and quarrying, manufacturing, electricity, gas and water supply	Construction	Services	Industries, total (at basic prices)
	A	B-E	F	G-U	A-U
Budapest	18 625	1 181 855	293 756	6 295 159	7 789 395
Pest	56 964	736 244	145 880	1 408 712	2 347 800
Central Hungary	75 589	1 918 099	439 636	7 703 871	10 137 195
Fejér	42 637	389 815	39 073	402 461	873 986
Komárom-Esztergom	30 659	408 512	29 522	261 218	729 911
Veszprém	33 615	185 468	33 114	322 138	574 335
Central Transdanubia	106 911	983 795	101 709	985 817	2 178 232
Győr-Moson-Sopron	43 596	490 513	49 110	483 993	1 067 212
Vas	42 392	179 072	27 143	258 081	506 688
Zala	29 775	154 772	27 913	290 602	503 062
Western Transdanubia	115 763	824 357	104 166	1 032 676	2 076 962
Baranya	39 400	130 728	31 153	399 877	601 158
Somogy	45 770	72 677	25 568	292 724	436 739
Tolna	35 873	118 510	23 511	179 524	357 418
Southern Transdanubia	121 043	321 915	80 232	872 125	1 395 315
<i>Transdanubia</i>	<i>343 717</i>	<i>2 130 067</i>	<i>286 107</i>	<i>2 890 618</i>	<i>5 650 509</i>
Borsod-Abaúj-Zemplén	39 832	369 478	51 531	536 431	997 272
Heves	26 360	186 126	26 567	246 969	486 022
Nógrád	9 357	50 414	14 538	132 825	207 134
Northern Hungary	75 549	606 018	92 636	916 225	1 690 428
Hajdú-Bihar	75 662	183 451	48 007	519 392	826 512
Jász-Nagykun-Szolnok	46 928	177 368	27 321	298 642	550 259
Szabolcs-Szatmár-Bereg	56 781	147 600	45 001	406 789	656 171
Northern Great Plain	179 371	508 419	120 329	1 224 823	2 032 942
Bács-Kiskun	84 233	191 870	41 951	431 891	749 945
Békés	67 527	100 035	22 925	286 185	476 672
Csongrád	68 926	153 419	35 399	397 827	655 571
Southern Great Plain	220 686	445 324	100 275	1 115 903	1 882 188
<i>Great Plain and North</i>	<i>475 606</i>	<i>1 559 761</i>	<i>313 240</i>	<i>3 256 951</i>	<i>5 605 558</i>
Total	894 912	5 607 927	1 038 983	13 851 440	21 393 262

Table 10 Gross value added by industries, at current prices, 2008

(million HUF)

Region	Agriculture, hunting and forestry, fishing	Mining and quarrying, manufacturing, electricity, gas and water supply	Construction	Services	Industries, total (at basic prices)
	A	B-E	F	G-U	A-U
Budapest	19 834	1 318 231	300 889	6 796 331	8 435 285
Pest	66 348	661 379	164 210	1 488 411	2 380 348
Central Hungary	86 182	1 979 610	465 099	8 284 742	10 815 633
Fejér	47 711	391 647	45 512	428 648	913 518
Komárom-Esztergom	28 773	409 642	32 361	281 251	752 027
Veszprém	29 330	190 061	32 659	343 326	595 376
Central Transdanubia	105 814	991 350	110 532	1 053 225	2 260 921
Győr-Moson-Sopron	42 252	509 122	50 550	534 609	1 136 533
Vas	33 548	182 783	29 116	265 619	511 066
Zala	30 765	180 519	25 517	308 446	545 247
Western Transdanubia	106 565	872 424	105 183	1 108 674	2 192 846
Baranya	42 996	135 072	33 530	418 876	630 474
Somogy	46 473	76 865	26 596	313 945	463 879
Tolna	37 139	125 942	30 992	191 206	385 279
Southern Transdanubia	126 608	337 879	91 118	924 027	1 479 632
Transdanubia	338 987	2 201 653	306 833	3 085 926	5 933 399
Borsod-Abaúj-Zemplén	45 558	338 958	56 442	569 979	1 010 937
Heves	28 724	182 963	32 085	259 113	502 885
Nógrád	10 053	57 714	15 378	135 994	219 139
Northern Hungary	84 335	579 635	103 905	965 086	1 732 961
Hajdú-Bihar	69 362	196 664	51 156	553 145	870 327
Jász-Nagykun-Szolnok	56 309	188 762	28 705	310 114	583 890
Szabolcs-Szatmár-Bereg	63 968	147 454	46 374	429 628	687 424
Northern Great Plain	189 639	532 880	126 235	1 292 887	2 141 641
Bács-Kiskun	80 067	207 059	49 344	478 465	814 935
Békés	72 179	105 695	22 855	298 159	498 888
Csongrád	60 640	172 052	38 378	437 584	708 654
Southern Great Plain	212 886	484 806	110 577	1 214 208	2 022 477
Great Plain and North	486 860	1 597 321	340 717	3 472 181	5 897 079
Total	912 029	5 778 584	1 112 649	14 842 849	22 646 111

Table 11 Gross value added by industries, at current prices, 2009

(million HUF)

Region	Agriculture, hunting and forestry, fishing	Mining and quarrying, manufacturing, electricity, gas and water supply	Construction	Services	Industries, total (at basic prices)
	A	B–E	F	G–U	A–U
Budapest	12 797	1 282 361	278 916	6 843 138	8 417 212
Pest	47 171	629 093	154 091	1 409 671	2 240 026
Central Hungary	59 968	1 911 454	433 007	8 252 809	10 657 238
Fejér	37 998	308 931	40 532	390 870	778 331
Komárom-Esztergom	26 570	344 895	31 049	261 435	663 949
Veszprém	25 220	158 636	27 266	324 892	536 014
Central Transdanubia	89 788	812 462	98 847	977 197	1 978 294
Győr-Moson-Sopron	37 741	440 392	49 077	507 854	1 035 064
Vas	26 957	166 495	24 647	241 774	459 873
Zala	25 383	177 756	25 234	286 017	514 390
Western Transdanubia	90 081	784 643	98 958	1 035 645	2 009 327
Baranya	39 905	123 693	35 367	392 065	591 030
Somogy	39 146	74 872	26 906	300 721	441 645
Tolna	29 524	127 518	40 065	185 913	383 020
Southern Transdanubia	108 575	326 083	102 338	878 699	1 415 695
<i>Transdanubia</i>	288 444	1 923 188	300 143	2 891 541	5 403 316
Borsod-Abaúj-Zemplén	35 475	290 081	47 577	555 598	928 731
Heves	22 471	161 371	37 933	249 874	471 649
Nógrád	8 264	49 489	12 444	135 471	205 668
Northern Hungary	66 210	500 941	97 954	940 943	1 606 048
Hajdú-Bihar	61 398	191 099	43 165	564 641	860 303
Jász-Nagykun-Szolnok	43 811	208 500	27 683	296 758	576 752
Szabolcs-Szatmár-Bereg	53 286	142 208	47 197	419 978	662 669
Northern Great Plain	158 495	541 807	118 045	1 281 377	2 099 724
Bács-Kiskun	67 105	198 243	46 618	448 013	759 979
Békés	57 877	87 599	21 603	281 072	448 151
Csongrád	48 539	172 354	37 557	424 351	682 801
Southern Great Plain	173 521	458 196	105 778	1 153 436	1 890 931
<i>Great Plain and North</i>	398 226	1 500 944	321 777	3 375 756	5 596 703
Total	746 638	5 335 586	1 054 927	14 520 106	21 657 257

Table 12 Gross value added by industries, at current prices, 2010

(million HUF)

Region	Agriculture, hunting and forestry, fishing	Mining and quarrying, manufacturing, electricity, gas and water supply	Construction	Services	Industries, total (at basic prices)
	A	B-E	F	G-U	A-U
Budapest	12 976	1 717 686	270 797	6 989 019	8 990 478
Pest	53 042	607 401	137 332	1 427 264	2 225 038
Central Hungary	66 018	2 325 087	408 129	8 416 283	11 215 516
Fejér	45 888	359 853	36 157	398 841	840 739
Komárom-Esztergom	31 981	409 854	30 015	271 659	743 509
Veszprém	30 173	181 455	28 637	325 419	565 683
Central Transdanubia	108 042	951 162	94 809	995 918	2 149 932
Győr-Moson-Sopron	43 259	532 544	43 769	520 238	1 139 810
Vas	31 543	175 479	25 823	252 361	485 206
Zala	29 715	126 969	28 747	309 613	495 044
Western Transdanubia	104 517	834 992	98 339	1 082 212	2 120 060
Baranya	45 691	135 380	28 973	381 006	591 050
Somogy	44 194	77 744	28 083	303 107	453 128
Tolna	35 078	147 817	25 927	191 811	400 633
Southern Transdanubia	124 963	360 942	82 983	875 924	1 444 811
Transdanubia	337 522	2 147 096	276 130	2 954 054	5 714 802
Borsod-Abaúj-Zemplén	40 989	323 081	48 972	542 896	955 938
Heves	23 843	181 515	32 935	246 704	484 996
Nógrád	9 413	53 621	11 679	130 755	205 468
Northern Hungary	74 245	558 217	93 586	920 354	1 646 402
Hajdú-Bihar	73 146	210 910	43 637	566 302	893 996
Jász-Nagykun-Szolnok	47 233	199 718	27 959	280 407	555 317
Szabolcs-Szatmár-Bereg	58 558	155 102	41 604	420 070	675 334
Northern Great Plain	178 937	565 730	113 201	1 266 779	2 124 646
Bács-Kiskun	76 296	205 385	48 065	430 309	760 055
Békés	63 899	94 618	20 347	276 439	455 303
Csongrád	55 818	182 066	36 382	423 896	698 162
Southern Great Plain	196 013	482 069	104 793	1 130 645	1 913 520
Great Plain and North	449 195	1 606 015	311 580	3 317 778	5 684 569
Total	852 735	6 078 198	995 839	14 688 115	22 614 887

Methodological notes

This publication contains preliminary data for 2010 and these data are the same as those used in the calculations of the national accounts completed in October 2011. At the time of the preliminary national accounts estimations for 2010 the data sources necessary for the calculations were not fully complete. HSCO implemented methodological improvements in a benchmark revision made in 2011. The regional data in this release, revised for former years and made methodologically comparable, are available according to the NACE Rev.2 classification from 2007, in line with EU regulations. Estimates for back-casting until 2000 and year 2010 data on the basis of comprehensive information will be published in the second half of October 2012.

1) Definitions

Data of the HNA presented by this publication correspond to the statistical recommendations of the UN (SNA'93) and the regulations of the European System of Accounts (ESA'95).

Gross domestic product (GDP) is a concept of value added. It is the sum of gross value added of all resident producers (institutional sectors or industries) measured at basic prices, plus the balance of taxes and subsidies on products, which cannot be divided among industries or sectors. GDP is an aggregate value at market prices.

Gross value added (GVA) is a measure of economic value. It measures the difference between the gross output produced by economic units and the costs of materials and other inputs (intermediate consumption) which were used in production. It is measured at basic prices.

Basic price is the amount receivable by the producer from the purchaser for a unit of a good or service produced. It is equal to output minus any tax payable plus any subsidy receivable on that unit as a consequence of its production or sale.

Purchasers' price is the amount actually paid by the purchaser, excluding any deductible VAT or similar deductible tax (i.e. it excludes taxes on purchased goods and services acquired for intermediate consumption and subsidies on products).

Purchasing power parities are the means for estimating PPPs within the framework of the international comparison programme. These parities give the possibility to compare the per capita GDP volumes of different countries. The measurement unit is PPS, which is roughly equal to 1 euro. The real value of GDP, its value expressed in PPS or in euro, is the same for the European Union as a whole (EU-27) in both these currencies. The source of the applied purchasing power parities is Eurostat.

2) Estimating gross value added by sectors

Regional Accounts are the regional specification of the corresponding accounts of the total economy. For the regional estimation of gross domestic product (GDP) the production method is used. The exception is the general government sector, where the income method is preferred. According to the available sources the following estimation methods are used in the different sectors.

In the non-financial corporations (NFC) sector the gross value added was calculated at individual level using tax declaration figures. 1 472 and 1 501 corporations had local units in more than one county in 2009 and 2010 respectively. In the case of these enterprises the gross value added figures were distributed among relevant counties in proportion to the wages and salaries of their local units. Data of the other corporations were recorded in the county where their headquarters were located, supposing that they are engaged in economic activities only in the county of registration.

The gross value added of financial corporations was allocated to regions in the same way as in the case of non-financial corporations. GVA figures of multi-regional enterprises were allocated to counties/regions in proportion to their wages and salaries.

The gross value added of the general government sector is equal to the sum of the compensation of employees, the balance of other taxes and subsidies on production and gross operating surplus (which

is made up of consumption of fixed capital mainly). The first two items can be calculated on institutional level based on the annual report of government institutions. For the institutions that have local KAUs only in one county the data on county level can be compiled as the sum of institutional data. For the institutions that have local KAUs in several counties the split is based on labour data. The consumption of fixed capital is allocated to county level based on the stock of tangible and non-tangible assets at the end of the year. The regional breakdown of GVA in the area of defence and security is estimated according to the regional distribution of the total value added of all other activities.

In the case of the household sector regional data are obtained by combining different methods. The production indicators of sole proprietors are originally estimated by counties and by classes of NACE, so there is no need for regionalisation there.

The regional breakdown of the gross value added by agricultural small-scale production and by the production for own use of households is calculated using proportions from the Regional Agricultural Accounts for the relevant sector.

Regarding the regionalisation of the output of housing services of owner-occupied dwellings, the number and the average floor space of dwellings by counties are used – derived from the last census or micro census, and actual market prices per square metre of dwellings by counties, from the survey organised by the Dwellings Statistics Section.

The estimation of the regional breakdown of own-account construction and renovation of dwellings is based on the number and average floor space of newly built dwellings by counties and the per unit cost of construction, also by counties.

The gross value added of renting out private accommodation by counties is calculated with an indirect indicator, namely the number of tourism nights spent at private accommodation units by counties.

The regional estimation of gratuity to doctors and nurses is based on data from health statistics, namely the number of treatment cases in outpatient services by counties and nursing days in hospitals by counties.

As for illegal activities, the indicator applied for the regional allocation of the estimated GVA of drug production and trade is the number of drug addicts by counties, which derives from health statistics. To regionalise the estimated value of prostitution an indirect indicator from HCSO's regional statistics is applied.

In the case of other unregistered activities of households, like domestic services, educational and artistic activities and other unregistered services no appropriate spatial indicators are available for regionalisation, so in these cases the national GVA figures, based on expert estimations, are distributed by counties in the same proportion as the GVA of the recorded production of sole proprietors belonging to the given industry.

The representative survey of non-profit institutions serving households includes the county code of activities, so the “bottom-up” method can be applied for estimating their value added figures by counties and regions. The value added of the remaining NPISHs – for example political parties, which are not obliged to report to HCSO and whose data are derived from their public reports – is distributed across regions in the proportions estimated for the surveyed NPISHs.

The gross value added at basic prices is thus obtained by counties and regions. Net taxes on products are added in proportion to the basic price values by counties and regions. This gives gross domestic product at market prices by counties and regions.

Contact details:

Responsible editor: Péter Szabó, Head of Department

Further information: Mária Bruckner

Telephone: +36 (1) 345 6233, e-mail: Jozsefne.Bruckner@ksh.hu

Hajnalka Pábli, telephone: +36 (1) 345 6203, e-mail: Hajnalka.Pabli@ksh.hu

[Information service](#), telephone: +36 (1) 345 6789, fax: 36 (1) 345 6379