


MAGYARORSZÁG SZÁMOKBAN, 2016


Tartalom

Általános jelzőszámok, 2016	2
1. Népeség, népmozgalom.	4
2. Foglalkoztatottság, munkanélküliség.	8
3. Jövedelem, fogyasztás.	10
4. Egészségügy.	14
5. Oktatás.	16
6. Tudomány	18
7. Kultúra, sport	20
8. Gazdasági növekedés, beruházások.	22
9. Egyensúly.	24
10. Árak	26
11. Mezőgazdaság, ipar, szolgáltatások	28
12. Környezet.	42

Századok statisztikája

Statisztikai érdekességek a magyar történelemből.	44
---	----

Jelmagyarázat

- A megfigyelt statisztikai jelenség nem fordult elő.
- .. Az adat nem ismeretes.
- + Előzetes adat.
- R Revideált adat.

		Hivatalos megnevezés	Magyarország
AT	Ausztria	Főváros	Budapest
BE	Belgium	Hivatalos nyelv	magyar
BG	Bulgária	Pénznm	forint (HUF)
CY	Ciprus	Terület, km ²	93 022
CZ	Csehország	Népesség, ezer fő (az év végén)	9 798
DE	Németország	Népsűrűség, fő/km ² (az év végén)	105,3
DK	Dánia	Megyék száma (a fővárossal együtt)	20
EE	Észtország	Települések száma	3 155
ES	Spanyolország	Ebből: város	346
FI	Finnország	Országgyűlési képviselők száma	199
FR	Franciaország	Európai parlamenti képviselők száma	21
GR	Görögország	Autópályák hossza, km (az év végén)	1 168
HR	Horvátország	Működtetett vasúthálózat hossza, km (az év végén)	7 197
HU	Magyarország	Legnagyobb forgalmú légikikötő	Budapest Liszt Ferenc Nemzetközi Repülőtér
IE	Írország	Legmagasabb pont, m	Kékes, 1014
IT	Olaszország	Leghosszabb folyók, km ^{a)}	Tisza, 596 Duna, 417
LT	Litvánia	Legnagyobb tó, km ²	Balaton, 596
LU	Luxemburg	Világörökségi helyszínek száma	8
LV	Lettország	Védett természeti területek száma ^{b)} területe, ezer hektár ^{b)}	2 079 890
MT	Málta	Mezőgazdasági terület, ezer hektár	5 349
NL	Hollandia	Termőterület, ezer hektár	7 376
PL	Lengyelország	Erdőterület összesen, ezer hektár ^{b)}	1 941
PT	Portugália	Éghajlat	kontinentális
RO	Románia		
SE	Svédország		
SI	Szlovénia		
SK	Szlovákia		
UK	Egyesült Királyság		

a) A magyarországi szakasz hossza.

b) 2015.

Budapest és néhány európai nagyváros közötti távolság közúton

(km)

Amszterdam	1 397	Madrid	2 522
Athén	1 484	Moszkva	1 822
Bécs	243	Párizs	1 485
Belgrád	380	Pozsony	201
Berlin	873	Prága	525
Brüsszel	1 353	Riga	1 547
Bukarest	836	Róma	1 214
Helsinki	1 940	Stockholm	1 952
Kijev	1 116	Szófia	769
Koppenhága	1 307	Tallinn	1 854
Lisszabon	3 075	Varsó	870
Ljubljana	463	Vilnius	1 343
London	1 718	Zágráb	343
Luxembourg	1 187		


1.1. tábla Főbb népesedési adatok az év elején

Megnevezés	2001	2014	2015	2016	2017
Lakónépeség^{a)}					
Férfiak, ezer fő	4 851	4 703	4 696	4 689	4 675
Nők, ezer fő	5 349	5 174	5 160	5 142	5 122
Összesen, ezer fő	10 200	9 877	9 856	9 830	9 798
Ezer férfitra jutó nő	1 103	1 100	1 099	1 097	1 096
A népesség megoszlása a település jellege^{b)} szerint, %					
Budapest	17,2	17,7	17,8	17,9	17,9
Többi város	52,8	52,7	52,6	52,6	52,6
Község	29,9	29,6	29,5	29,5	29,5
Magyarországon tartózkodó külföldi állampolgárok^{c)}					
Száma, ezer fő	110	141	146	156	151
Ebből: állampolgárság szerinti megoszlás, %					
román	38	22	20	19	16
kínai	5	9	11	13	13
német	7	13	13	12	12
szlovák	1	6	6	6	6
ukrán	8	6	5	4	4

a) A 2001. évi népességszámok a 2001. február 1-jei, a 2014–2017. évi adatok pedig a 2011. október 1-jei népszámlálás bázisán számított adatok.

b) A 2017. január 1-jei közigazgatási besorolás szerint.

c) 2014-től a menekült- és oltalmazottstátusszal rendelkezők számát is tartalmazza.

1.1. ábra A főváros és a megyék belföldi vándorlási különbözete ezer lakosra, 2016


1.2. tábla Főbb népmozgalmi adatok

Megnevezés	2001	2013	2014	2015	2016
Élveszületés	97 047	88 689	91 510	91 690	93 063
Halálozás	132 183	126 778	126 308	131 697	127 053
Ezer lakosra jutó					
élveszületés	9,5	9,0	9,3	9,3	9,5
halálozás	13,0	12,8	12,8	13,4	12,9
házasságkötés	4,3	3,7	3,9	4,7	5,3
válás	2,4	2,0	2,0	2,1	2,0
Csecsemőhalandóság (ezer élveszülöttre)	8,1	5,1	4,6	4,2	4,0
Házasságon kívül született gyermekek aránya, %	30,3	46,2	47,6	47,8	46,9
Teljes termékenységi arányszám	1,31	1,34	1,41	1,44	1,49
Születéskor várható átlagos élettartam, év	72,3	75,5	75,6	75,4	75,9
férfiak	68,2	72,0	72,1	72,1	72,4
nők	76,5	78,7	78,9	78,6	79,2

FR 1,96

IE 1,92

SE 1,85

UK 1,80

DK 1,71

BE, LT, LV 1,70

NL 1,66

FI 1,65

EU-28, EE, RO 1,58
SI, CZ 1,57

BG 1,53

DE 1,50

AT 1,49

LU 1,47

MT 1,45

HU 1,44

HR, SK 1,40

IT 1,35

ES, GR 1,33

PL, CY 1,32

PT 1,31

1.2. ábra A népességszámot formáló tényezők*


* A mutató kiszámításához felhasznált népességszámok 2001–2011 között a 2001. február 1-jei, 2012–2016 között a 2011. október 1-jei népszámlálás bázisán számított adatok.

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

(%)

Megnevezés	2001	2014	2015	2016	2017
Korösszetétel					
14 évesek és fiatalabbak	16,6	14,4	14,5	14,5	14,5
15–64 évesek	68,3	68,0	67,6	67,2	66,8
65 évesek és idősebbek	15,1	17,5	17,9	18,3	18,7
Összesen	100,0	100,0	100,0	100,0	100,0
Eltartottsági ráta, öregedési index					
A gyermeknépesség eltartottsági rátája	24,3	21,2	21,4	21,6	21,7
Az idős népesség eltartottsági rátája	22,2	25,8	26,5	27,2	27,9
Az eltartott népesség rátája	46,5	47,0	47,9	48,7	49,7
Öregedési index	91,3	121,5	123,6	126,1	128,5

2. Teljes termékenységi arányszám, 2015

1.3. ábra A népesség száma nem, életkor és családi állapot szerint, 2017. január 1.*


1. Népesség, népmozgalom

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

1.4. ábra A családok az eltartott gyermekek száma szerint


2. Foglalkoztatottság, munkanélküliség

2.1. tábla A foglalkoztatottság és a munkanélküliség jellemzői (a 15–64 éves népességben belül)

Megnevezés	2010	2015	2016
Foglalkoztatottság			
Foglalkoztatottak száma, ezer fő	3 701,3	4 175,8	4 309,4
Foglalkoztatási arány, %	54,9	63,9	66,5
férfiak	59,9	70,3	73,0
nők	50,2	57,8	60,2
Részmunkaidőben foglalkoztatottak aránya, %	5,5	5,7	4,8
Határozott idejű munkaszerződéssel rendelkezők aránya az alkalmazottakon belül, %	9,7	11,4	9,7
Munkanélküliség			
Munkanélküliek száma, ezer fő	469,2	307,0	233,9
Munkanélküliségi ráta, %	11,3	6,8	5,1
férfiak	11,7	6,6	5,2
nők	10,7	7,1	5,1

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


3. Munkanélküliségi ráta, 2016 (a 15–64 éves népességben belül)

(%)

2.2. tábla A foglalkoztatottak száma néhány kiemelt nemzetgazdasági ágban, 2016 (a 15–64 éves népességén belül)

Nemzetgazdasági ág	Ezer fő	Változás az előző évhez képest, %	A nők aránya, %
Mezőgazdaság	212,7	6,5	25,4
Ipar	1 036,6	4,0	34,8
Ebből:			
feldolgozóipar	934,8	4,1	36,2
víz- és hulladékgyártás	59,6	6,7	19,9
Építőipar	276,0	2,0	6,8
Kereskedelem, gépjárműjavítás	539,0	0,7	54,8
Szállítás, raktározás	275,7	3,0	24,1
Szálláshely-szolgáltatás, vendéglátás	191,0	5,2	52,6
Információ, kommunikáció	118,4	16,6	31,3
Pénzügyi, biztosítási tevékenység	94,5	8,3	62,2
Tudományos és műszaki tevékenység	144,1	-5,0	55,1
Adminisztratív szolgáltatás	157,9	4,5	39,4
Közigazgatás, oktatás, egészségügyi szolgáltatás	1 064,0	3,5	67,7
Nemzetgazdaság összesen	4 309,4	3,2	45,8

2.2. ábra Foglalkoztatási arány és munkanélküliségi ráta a legmagasabb iskolai végzettség szerint, 2016 (a 15–64 éves népességén belül)


JÖVEDELEM

3.1. tábla Jövedelemalakulás

(előző év = 100,0)				
Megnevezés	2010	2014	2015	2016
Egy főre jutó reáljövedelem	97,1	104,7	102,0	..
Egy keresőre jutó nettó reálkereset ^{a)}	101,8	103,2	104,4	107,4
Egy ellátottra jutó nyugdíj ^{b)} reálértéke	99,1	103,5	102,8	102,2
Természetbeni társadalmi juttatások volumene	97,4	100,1	101,9	..

a) A legalább 5 főt foglalkoztató vállalkozásoknál, a költségvetési intézményeknél és a megfigyelésbe bevont nonprofit szervezeteknél.

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

3.1. ábra A háztartások jövedelmének szerkezete jövedelmi ötödök szerint, 2015


a) Befektetésekből származó, illetve a háztartások egymás közötti pénzmozgásaiból származó jövedelmek.

4. Nyugdíjra fordított kiadások a GDP százalékában, 2014

3.2. ábra A családi kedvezmény figyelembevételével korrigált nettó kereset és a reálkereset alakulása*


* A legalább 5 főt foglalkoztató vállalkozásoknál, a költségvetési intézményeknél és a megfigyelésbe bevont nonprofit szervezeteknél.

3.2. tábla Havi átlagkereset állományfőcsoportok szerint*

Megnevezés	(forint)		
	2010	2015	2016
Bruttó átlagkereset			
Fizikai foglalkozásúak	136 257	170 439	181 491
Szellemi foglalkozásúak	273 059	334 819	354 855
Nemzetgazdaság összesen	202 525	247 924	263 171
Nettó átlagkereset			
Fizikai foglalkozásúak	97 626	111 639	120 692
Szellemi foglalkozásúak	169 834	219 308	235 980
Nemzetgazdaság összesen	132 604	162 391	175 009

* A legalább 5 főt foglalkoztató vállalkozásoknál, a költségvetési intézményeknél és a megfigyelésbe bevont nonprofit szervezeteknél.

3.3. ábra Az öregségi nyugdíj havi átlagos összegének és reálértékének változása


FOGYASZTÁS

3.4. ábra A gyermekes, a nyugdíjas, valamint az összes háztartás egy főre jutó havi átlagos kiadásai, 2015


3.3. tábla A háztartások tényleges fogyasztásának alakulása

Megnevezés	2010	2014	2015	
	volumen, előző év=100,0			megoszlás, %
Háztartások fogyasztási kiadása	97,2	102,5 ^R	103,4	80,2
Természetbeni társadalmi juttatás, kormányzattól	97,1	99,8 ^R	101,4	17,0
Természetbeni társadalmi juttatás, non-profit intézményektől	98,9	101,9 ^R	105,0	2,8
Összesen	97,2	102,1^R	103,1	100,0

5. A háztartások végső fogyasztási kiadása a GDP százalékában, 2016

3.4. tábla Száz háztartásra jutó tartós fogyasztási cikk, 2015

Tartós fogyasztási cikk	Gyermektelen háztartások	Gyermekek háztartások ^{a)}	Legalsó jövedelmi tized	Legfelső jövedelmi tized	Összesen
Mosogatógép	12	26	11	25	16
Mikrohullámú sütő	85	91	79	91	87
Mosógép, automata és félautomata	85	90	68	96	86
Légkondicionáló	6	10	7	14	7
Televízió	141	172	140	140	150
Ebből: plazma, LCD, LED	46	66	39	74	52
Digitális fényképezőgép	30	57	29	58	38
DVD	36	60	38	49	43
Házimozi-berendezés	8	15	7	20	10
Asztali számítógép (PC)	38	72	45	56	48
Hordozható számítógép	35	66	32	68	44
Mobiltelefon	151	269	190	167	186
Személygépkocsi	51	80	45	82	59

^{a)} Eltartott gyermek a háztartásban legalább az egyik szülővel élő 25 év alatti tanuló, munkanélküli vagy egyéb inaktív személy.

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


Forrás: Háztartási költségvetési és életkörülmények adatfelvétel.

4.1. tábla Egészségügyi alapellátás, fekvőbeteg-ellátás

Megnevezés	2014	2015	2016
Alapellátás			
Egy háziorvosra, házi gyermekorvosra jutó lakos, fő	1 554	1 566	1 581
Egy háziorvosra jutó rendelésen ellátott esetek száma	11 309	11 474	11 565
Egy háziorvosra jutó rendelőn kívüli ellátások száma	408	358	333
Egy háziorvosra jutó szakrendelésre irányítás	2 353	2 393	2 469
Egy háziorvosra jutó kórházba utalás	84	78	76
Munkahelyi foglalkozás-egészségügyi vizsgálatok száma, ezer	46	50	41
Egy gyógyszerészre jutó lakos	4 255	4 269	4 301
Fekvőbeteg-ellátás			
Működő kórházi ágyak, tízezer lakosra	70	70	70
Az aktív ágyak aránya, %	61	61	61
Ápolási napok száma, millió	19,1	18,7	18,7
Ápolás átlagos tartama, aktív osztályon, nap	5,1	5,0	4,9
Ápolás átlagos tartama, krónikus osztályon, nap	29,6	30,3	30,9
Elbocsátott betegek száma, ezer	2 413	2 390	2 383
Egynapos kórházi ellátás, ezer eset	224,9	249,2	274,7

4.1. ábra A kórházak ágyszáma és kihasználtsága a főbb fenntartóknál, 2016


6. Születéskor várható átlagos élettartam, 2015

(év)

4.2. tábla A járóbeteg-szakellátás leglátogatottabb
rendeléseinek főbb mutatói, 2016⁺
(száz lakosra)

Szakmafőcsoport	Megjelenési esetek	Beavatkozások	Teljesített szakorvosi munkaórák
Laboratóriumi diagnosztika	151,9	1 863,1	6,7
Fizioterápia	72,3	444,9	0,4
Fogászat	71,0	211,8	45,5
Szemészet	23,4	126,5	7,4
Reumatológia	29,0	156,5	7,8
Belgyógyászat	41,9	116,2	15,3
Fül-, orr-, gégegyógyászat	21,6	77,1	6,3
Neurológia	18,7	91,3	9,5
Csecsemő- és gyermek- gyógyászat	15,0	62,1	7,1
Sebészet	27,1	71,7	7,4

4.2. ábra Túlsúlyosak és elhízottak együttes aránya


Forrás: Országos lakossági egészségfelmérés 2000 és 2003, Európai lakossági egészségfelmérés 2009 és 2014.

5.1. tábla A 2016/2017. tanév adatai⁺

Megnevezés	Óvoda	Általános iskola	Szakiskola ^{a)}	Középiskola ^{b)}	Felsőfok
Nappali oktatásban, képzésben részt vevők száma, ezer	317,5	741,4	7,1	427,6	205,6
Ebből: leányok aránya, %	48,0	48,4	41,0	49,3	52,1
állami, önkormányzati intézményben tanulók aránya, %	89,3	83,8	90,7	75,9	89,6
Egy csoportra/ osztályra jutó gyermek/tanuló	21,3	20,1	8,6	24,3	–
Egy pedagógusra jutó tanuló	10,1	9,6	4,5	9,8	12,8 ^{c)}

a) A készségfejlesztő iskolával együtt.

b) Gimnázium, szakközépiskola és szakközépiskola együtt.

c) Az összes hallgatóhoz viszonyítva.

5.1. ábra A nappali oktatásban-nevelésben részt vevők aránya a megfelelő korúak százalékában


5.2. tábla A népesség iskolai végzettsége

Megnevezés	2010	2015	2016
A 20–24 évesek közül legfeljebb alpfokú végzettségű, %	16,5	15,8	16,5
A 20–24 évesek közül legalább középfokú végzettségű, %	83,5	84,2	83,5
A 25–34 évesek közül felsőfokú végzettségű, %	26,1	32,1	30,4
A 25–64 évesek iskolai végzettség szerint, %			
legfeljebb alpfokú végzettségű	18,8	16,8	16,6
legalább középfokú végzettségű	81,2	83,2	83,4
felsőfokú végzettségű	20,0	24,2	23,7

7. Legalább a középfokú oktatás felső szintjét elvégzett népesség aránya, 25–64 évesek, 2016 (%)

5.3. tábla A felsőfokú alap- és mesterképzésben részt vevő nappali képzésben tanulók megoszlása ISCED képzési területenként*

	(%)	
Megnevezés	2010/2011	2016/2017
Tanárképzés, oktatástudomány	4,7	8,4
Művészetek	2,9	3,2
Humán tudományok	9,1	6,4
Társadalomtudományok	10,5	9,1
Gazdaság és irányítás	17,8	13,8
Jog	4,1	3,7
Természettudományok	5,3	3,9
Informatika	3,5	7,3
Műszaki tudományok	19,8	17,8
Mezőgazdaság	2,3	3,7
Egészségügy, szociális gondoskodás	11,1	13,4
Szolgáltatás	8,8	5,9
Képzési terület szerint nem besorolható	0,1	3,4
Összesen	100,0	100,0

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

5.2. ábra A középfokú oktatási intézmények nappali rendszerű képzéseiben tanulók adatai, 2016/2017


5.3. ábra A költségvetés oktatási kiadásai a GDP százalékában


6.1. tábla A kutatás-fejlesztés adatai szektorok szerint, 2016

Megnevezés	Állam- háztartási szektor	Felső- oktatási szektor	Vállal- kozási szektor	Összesen
K+F-ráfordítások, millió forint	57 299	47 611	316 711	427 192 ^{b)}
K+F tényleges létszám, fő	9 318	21 969	23 349	54 636
Kutatók tényleges létszáma, fő	6 150	16 039	16 726	38 915
Nők aránya a kutatók között, %	42,4	39,9	17,7	30,8
Száz kutatóra jutó magyar nyelvű szakfolyóiratcikk, ^{a)} darab	47	123	3	38
Száz kutatóra jutó idegen nyelvű szakfolyóiratcikk, ^{a)} darab	92	176	3	58

a) A jelzett mutatók az ún. számított létszám – a kutató-fejlesztő munkára fordított idő arányában a teljes munkaidejű dolgozókra átszámított létszám – alapján készültek. Módszertani változás miatt az adatok nem összehasonlíthatók az előző évek adataival.

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

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


8. Összes K+F-ráfordítás a GDP százalékában, 2015

6.2. ábra A K+F-ráfordítások megoszlása a K+F-tevékenység típusa szerint


6.2. tábla A kutatók* megoszlása tudományági besorolás szerint, 2016

Tudományág	Megoszlás, %
Természettudományok	24,8
Műszaki tudományok	35,5
Orvostudományok	12,1
Agrártudományok	4,8
Társadalomtudományok	12,4
Bölcsészettudományok	10,3
Összesen	100,0

* A kutatók tényleges létszáma alapján számítva.

7.1. tábla A kulturális élet néhány mutatója

Megnevezés	2010	2015	2016
Kiadott könyvek, füzetek száma	12 997	12 953	12 649
Kiadott könyvek, füzetek példányszáma, ezer	34 416	28 894	32 631
Színházlátogatás, ezer lakosra	458	685	726 ⁺
Hangverseny-látogató, ezer lakosra	99	193	202 ⁺
Múzeumlátogatás, ezer lakosra	946	972	1 059 ⁺

7.2. tábla Könyvek a szerző nemzetisége szerint

Megnevezés	2010	2015	2016	
	mennyiség, darab			előző év = 100,0
Összes kiadott könyv	12 480	12 572	12 291	97,8
Ebből:				
magyar	8 929	8 820	8 688	98,5
amerikai (USA)	1 740	1 870	1 787	95,6
angol	458	490	482	98,4
német	487	470	448	95,3
francia	185	165	170	103,0
Ebből: ifjúsági és gyermekirodalom összesen	1 062	1 423	1 317	92,6
Ebből:				
magyar	465	676	659	97,5
amerikai (USA)	260	270	186	68,9
angol	106	116	126	108,6
német	102	169	158	93,5
francia	40	36	44	122,2

9. A sport területén foglalkoztatottak aránya a teljes foglalkoztatottságon belül, 2015 (%)

7.3. tábla A színházak vendégszereplése, 2016

Megnevezés	Hazai színházak külföldön	Külföldi színházak Magyarországon
Országok száma	42	48
Előadások száma	1 426	491
Látogatók száma, ezer	1 322	148
Egy előadásra jutó látogató	927	300

7.1. ábra Települési könyvtárak forgalma


7.4. tábla Magyarország érmes helyezései
a 2016. évi olimpiai játékokon

Sportág	Arany-	Ezüst-	Bronz-	Összes
	érem			
Úszás	3	2	2	7
Kajak-kenu	3	–	–	3
Vívás	2	1	1	4
Atlétika	–	–	1	1
Összesen	8	3	4	15

LU 267

IE 177

NL 128

AT 126

DK 125

DE 124

SE 123

BE 118

FI 109

UK 108

FR 105

EU-28 100

IT 96

MT 95

ES 92

CZ 88

SI 83

CY 81

PT, SK 77

LT 75

EE 74

PL 69

HU, GR 67

LV 65

HR, RO 59

BG 48

8.1. tábla A bruttó hazai termék alakulása

Nemzetgazdasági ág	Meg- oszlás, 2016 ^{a)}	Volumenváltozás az előző évhez képest		
		2014	2015	2016
		(%)		
GDP összesen	100,0	4,0	3,1	2,0
Ebből:				
mezőgazdaság, erdőgazdálkodás, halászat	4,5	17,0	-5,1	16,8
ipar	27,0	5,9	8,2	0,8
építőipar	3,4	10,5	1,5	-17,9
kereskedelem, gépjárműjavítás, szálláshely-szolgáltatás, vendéglátás	12,5	4,1	4,6	6,0
szállítás, raktározás	6,4	1,8	1,4	2,5
információ, kommunikáció	4,9	4,0	1,6	3,7
pénzügyi, biztosítási tevékenység	3,5	-3,0	0,2	-1,1
ingatlanügyletek	7,8	0,0	2,0	1,2
közigazgatás, védelem; kötelező TB; oktatás, humán egészségügyi, szociális ellátás	17,8	0,6	-0,1	1,3
GDP belföldi felhasználása összesen	89,7	4,6	1,4	1,5
Végso fogyasztás összesen	70,6	3,0	2,7	3,6
Ebből:				
háztartások tényleges fogyasztása	60,7	2,1	3,1	4,2
közösségi fogyasztás	9,9	9,2	0,6	0,1
Bruttó állóeszköz-felhalmozás	17,8	9,9	1,9	-15,5

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

8.1. ábra A GDP és fő felhasználási tételeinek alakulása (2010 = 100)


10. Az egy főre jutó GDP, 2016 (vásárlóerő-paritáson számolva, EU-28=100) (%)

8.2. ábra Kiviteli többlet a GDP arányában


8.2. tábla A nemzetgazdasági beruházások alakulása

Megnevezés	2011	2012	2013	2014	2015	2016 ⁺
Teljesítményérték folyó áron, milliárd forint	4 390,9	4 264,1	4 572,3	5 532,1	5 985,7	4 830,1
Volumenindex, előző év = 100,0	95,4	95,0	105,9	119,3	106,5	80,0
Volumenindex, 2010. év = 100,0	95,4	90,6	96,0	114,5	121,9	97,6
GDP-hez viszonyított arány, %	15,6	14,9	15,2	17,1	17,6	13,8

8.3. ábra Beruházási teljesítményérték megoszlása nemzetgazdasági ágak szerint*


* Évközi negyedéves adatok alapján, folyó áron.

9.1. tábla A folyó fizetési mérleg és részmérlegeinek egyenlege

	(millió euró)		
Megnevezés	2014	2015	2016
A folyó fizetési mérleg egyenlege	2 175	3 693	6 141
Ebből:			
árúk és szolgáltatások	7 279	9 806	11 603
elsődleges jövedelmek	-4 409	-5 186	-3 738
másodlagos jövedelmek	-695	-927	-1 724

Forrás: Magyar Nemzeti Bank.

9.2. tábla Az államháztartás és alrendszereinek egyenlege (a nemzeti számlák európai rendszere szerint)

	(milliárd forint)		
Megnevezés	2014	2015	2016
Államháztartás	-673	-527	-647
Ebből:			
központi kormányzat	-1 160	-597	-746
társadalombiztosítási alapok	46	9	-23
helyi önkormányzatok	442	60	123

9.1. ábra Éves átlagos devizaárfolyamok alakulása


Forrás: Magyar Nemzeti Bank.

11. A kormányzati szektor maastrichti adóssága a GDP %-ában, 2016 vége

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


9.3. tábla A termékek és szolgáltatások külkereskedelmi forgalma, 2016

(millió euró)			
Megnevezés	Import	Export	Egyenleg
Termékek			
Élelmiszerek, italok, dohány	4 480	6 584	2 104
Nyersanyagok	1 746	2 084	338
Energiahordozók	5 304	1 712	-3 593
Feldolgozott termékek	30 294	28 985	-1 309
Gépek és szállítóeszközök	41 287	53 681	12 394
Összesen	83 111	93 046	9 935
Szolgáltatások			
Bérmunka-szolgáltatási díj	158	1 345	1 187
Javítási és karbantartási szolgáltatások	388	437	49
Turizmus	1 964	5 109	3 146
Szállítási szolgáltatások	3 140	5 373	2 233
Üzleti szolgáltatások	8 496	8 914	418
Kormányzati szolgáltatások	131	112	-18
Összesen	14 276	21 291	7 015

9.3. ábra A külkereskedelmi termékforgalom volumenének alakulása (előző év = 100)


10.1. tábla A fogyasztói árak alakulása*

		(előző év=100,0)		
Megnevezés		2014	2015	2016
	Élelmiszerek és alkoholmentes italok	99,2	100,6	100,3
	Szeszes italok, dohányárúk	106,9	103,2	102,1
	Ruházat és lábbeli	99,4	99,9	100,5
	Lakásszolgáltatás, víz, villamos energia, gáz és egyéb tüzelőanyagok	91,7	98,8	100,6
	Lakberendezés, lakásfelszerelés, rendszeres lakáskarbantartás	99,9	100,5	100,6
	Egészségügy	103,3	104,2	102,2
	Közlekedés és szállítás	99,6	94,4	97,1
	Távközlés	100,8	100,2	100,8
	Szabadidő és kultúra	100,2	100,8	101,5
	Oktatás	103,6	101,1	100,3
	Vendéglátás és szálláshely-szolgáltatás	102,4	102,8	102,7
	Egyéb termékek és szolgáltatások	104,1	101,5	101,0
	Összesen	99,8	99,9	100,4

* Az egyéni fogyasztás rendeltetés szerinti osztályozása (COICOP) alapján.

10.2. tábla Külkereskedelmiár-indexek és cserearány-mutatók

		(előző év=100,0)		
Megnevezés		2014	2015	2016
	Behozataliár-index	100,1	98,9	97,5
	Kiviteliár-index	101,1	99,7	99,0
	Cserearány-mutató	101,0	100,8	101,5

12. A háztartások fogyasztási kiadásainak relatív árszínvonala, 2016 (EU-28=100,0) (%)

10.3. tábla Egyes termékek és szolgáltatások fogyasztói átlagára

(forint)

Megnevezés	2014	2015	2016
Sertéshús, comb (csont és csülök nélkül), kilogramm	1 350	1 300	1 110
Kenyér, házi jellegű, kilogramm	306	304	310
Tej, pasztőrözött, 2,8%, liter	249	230	217
Finomliszt, kilogramm	140	135	138
Kristálycukor, kilogramm	222	197	248
Burgonya, kilogramm	147	142	177
Világos sör, 0,4–0,5 literes	190	191	189
LCD-LED televízió, 76–82 cm, darab	82 350	80 890	78 970
Múzeumi belépőjegy, darab	786	835	899
Általános közlekedési havibérlet, darab	7 930	7 930	7 930
Autóbenzin, ólommentes, 95 oktánszámú, liter	408	358	332
Gázolaj, liter	418	360	331
Villamos energia, általános, 10 kWh	383	366	366
Vezetékes gáz, 1 m ³	104	101	101
Vízdíj, 1 m ³	296	296	296

10.1. ábra Termelői és fogyasztói árak alakulása
(2010 = 100)


MEZŐGAZDASÁG

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


11.1. tábla Alapvető növényi termékek termelése

Megnevezés	Termésmennyiség, ezer tonna			Termésátlag, kilogramm/hektár
	2014	2015	2016 ⁺	
Búza	5 262	5 331	5 603	5 370
Kukorica	9 315	6 633	8 730	8 630
Árpa	1 275	1 409	1 594	5 090
Napraforgó	1 597	1 557	1 875	2 980
Repce	700	590	925	3 600
Burgonya	567	452	429	24 970
Cukorrépa	1 067	911	1 121	70 090
Lucerna	595	596	973	5 110

13. Egy főre jutó búza termésmennyisége, 2016

(kilogramm)

11.2. ábra A mezőgazdasági termékek termelési szerkezete


11.2. tábla Állatállomány, december 1.

Megnevezés	(ezer darab)		
	2014	2015	2016
Szarvasmarha	802	821	852
Sertés	3 136	3 124	2 907
Juh	1 185	1 190	1 141
Baromfi	38 599	40 334	40 185
Ló	61	60	53

11.3. tábla Fontosabb állati termékek termelése

Megnevezés	2014	2015	2016+
Vágóállat, ezer tonna	1 414 ^R	1 507	1 575
Hústermelés, ezer tonna	786	869	900
Tehéntej, millió liter	1 826	1 890	1 909
Tyúktojás, millió darab	2 420	2 555	2 468
Gyapjú, tonna	3 887	3 840	3 840
Méz, tonna	24 400 ^R	30 700	..

IPAR, ÉPÍTŐIPAR, LAKÁS

11.4. tábla Az ipar helye a nemzetgazdaságban

Év	Az ipar részaránya			
	a bruttó hozzáadott értékből, alapján	a beruházások teljesítmény-értékéből	a foglalkoztatottak számából	a működő vállalkozások számából
2010	25,8	31,1	23,4	7,8
2015	27,8	35,8	23,8	7,6
2016	27,0	38,2	23,9	..

11.3. ábra Az ipari termelés és értékesítés vállalatnagyság szerinti megoszlása,* 2016


* Viz- és hulladékgazdálkodás nélkül.

11.5. tábla Az ipari termelés megoszlása*

Megnevezés	2010	2015	2016
Bányászat	0,4	0,3	0,3
Feldolgozóipar	92,4	95,0	95,1
Élelmiszeripar	9,9	10,4	10,5
Könnyűipar	4,5	4,5	4,7
Vegyipar	19,0	18,0	17,0
Kohászat, fémfeldolgozás	6,3	6,8	7,0
Gépipar	48,1	50,3	50,6
ebből: járműipar	17,6	28,4	28,8
Egyéb feldolgozóipar	4,5	5,0	5,3
Energiaipar	7,3	4,7	4,6
Ipar összesen	100,0	100,0	100,0

* Viz- és hulladékgazdálkodás nélkül. Folyó áron, a legalább 5 főt foglalkoztató szervezetek adatai.

14. Az ipar aránya a bruttó hozzáadott értékben, 2016

(%)

11.4. ábra Az ipari termelés és értékesítés volumenváltozása 2010-hez képest*


* Víz- és hulladékgazdálkodás nélkül.

11.5. ábra A gépipari termelés volumenének változása 2010-hez képest*


* A legalább 5 főt foglalkoztató szervezetek adatai.

11.6. ábra Az egy lakosra jutó ipari termelési érték,* 2016


* Víz- és hulladékgazdálkodás nélkül, a legalább 5 főt foglalkoztató szervezetek telephely szerinti adatai alapján.

SK 7,5

PL 6,9

FI 6,8

RO 6,7

LT 6,6

AT 6,5

UK 6,2

SE 6,1

EE 6,0

ES 5,6

BE, CZ, FR 5,5

EU-28 5,3

HR, LV 5,2

LU 5,1

DK 4,9

DE, IT 4,8

NL, SI 4,7

BG 4,2

MT 4,0

CY, PT 3,9

HU 3,4

IE 2,8

GR 2,4

11.7. ábra Az építőipari termelés megoszlása létszám-kategóriák szerint, 2016


11.6. tábla Az építőipari termelés volumenindexei ágazonként

(előző év = 100,0)

Ágazatok	2014	2015	2016
Épületek építése	102,0	104,3	97,8
Egyéb építmények építése	128,8	101,0	56,6
Speciális szaképítés	109,0	104,0	92,1
Építőipari szervezetek összesen	113,5	103,0	81,2

11.8. ábra Az építőipari termelés volumenváltozása építményfőcsoportonként 2010-hez képest


15. Az építőipar aránya a bruttó hozzáadott értékben, 2016

(%)

11.9. ábra A lakásállomány megoszlása szobaszám szerint, január 1.


11.7. tábla Lakásállomány, laksűrűség, 2017. január 1.

Település-típus	Lakások száma, ezer db	Száz lakásra jutó népesség, fő	Átlagos lakás-alapterület, m ²	Száz szobára jutó lakó, fő
Budapest	914	192	64,4	77
Többi város	2 289	225	76,8	82
Községek	1 225	236	88,2	82
Összesen	4 428	221	77,4	81

11.10. ábra Épített lakások száma építető szerint


SZÁLLÍTÁS

LT 56,3

AT 43,6

LV 34,6

SE, EE 33,2

FI 25,6

DE 24,0

CZ 21,1

RO 20,8

HU 19,9

SK 19,8

SI 18,9

EU-28 17,9

FR 17,4

HR, PL 16,2

IT 15,1

BE 14,7

DK 12,8

UK 12,1

BG 8,8

PT 7,8

NL 5,3

ES 5,0

LU 2,2

GR 1,5

IE 1,0

CY, MT 0,0

11.8. tábla Áruszállítási teljesítmények, 2016

Megnevezés	Teljesítmény, milliárd árutonna-kilométer	A teljesítmény alakulása, előző év = 100,0	A nemzetközi forgalom részaránya, %
Vasúti	11,0	110,1	83,4
Közúti	40,0	104,3	70,4
Belvízi	2,0	108,3	99,8
Csővezetékes	5,8	110,3	69,6
Összesen	58,9	106,1	73,7

11.11. ábra A helyközi személyszállítási teljesítmények megoszlása, 2016

A szállított utasok száma szerint
(100% = 648,6 millió fő)
Az utaskilométer-teljesítmény szerint
(100% = 26,9 milliárd utaskilométer)


16. A vasúti szállítás részesedése a szárazföldi áruszállítási teljesítményből, 2015 (%)

11.9. tábla A helyi közösségi közlekedés keretében szállított utasok száma

	(millió fő)		
Megnevezés	2014	2015	2016
Autóbusz	1 129	1 122	1 100
Villamos	441	453	478
Trolibusz	93	95	97
Metró, földalatti	388	413	422
Helyiérdekű vasút	79	80	81
Összesen	2 130	2 162	2 178

11.12. ábra A Budapest Liszt Ferenc Nemzetközi Repülőtér legnagyobb utasforgalmú viszonylatai, 2016*
(forgalom összesen = 11 millió 442 ezer fő)


* Az egyes viszonylatok kizárólag a kereskedelmi célú utasforgalmat, míg az „összesen” adat a repülőtéri forgalom 0,3%-át kitevő, nem kereskedelmi célú forgalmat is magában foglalja.


INTERNET, TELEFON

11.13. ábra Az internet-előfizetések megoszlása a technológia típusa szerint


11.14. ábra Az internetkapcsolattal rendelkező háztartások aránya az összes háztartásból


17. Internetkapcsolattal rendelkező háztartások aránya, 2016

(%)

11.15. ábra A napi rendszerességgel internetezők aránya korcsoportok szerint, 2016


11.10. tábla A telefonálás főbb adatai, 2016

Megnevezés	Vezetékes telefon	Mobiltelefon
Vezetékes fővonalak, illetve mobil-előfizetések száma, ezer	3 155	11 793
Vezetékes fővonalak, illetve mobil-előfizetések száma száz lakosra	32,2	120,3
Kiinduló hívások száma, millió darab	946	7 949
Kiinduló hívások ideje, millió perc	4 220	21 468
Egy vonalra, illetve előfizetésre jutó beszélgetések száma	300	674
Egy vonalra, illetve előfizetésre jutó beszélgetések időtartama, perc	1 338	1 820
A kiinduló hívások átlagos ideje, perc	4,5	2,7

KISKERESKEDELEM

11.16. ábra A kiskereskedelmi üzletek forgalmának volumene (2010 = 100)


11.11. tábla A kiskereskedelmi üzletek forgalmának alakulása, 2016

Megnevezés	A forgalom megoszlása	A forgalom volumenének változása az előző évihez képest (%)
Élelmiszer jellegű vegyes	36,3	3,2
Élelmiszer, ital, dohányáru	10,7	2,3
Élelmiszer és élelmiszer jellegű vegyes	47,0	3,0
Iparcikk jellegű vegyes	3,4	3,6
Textil, ruházati és lábbeli	6,1	10,0
Bútor, műszaki cikk	10,5	4,7
Könyv, számítástechnika és egyéb iparcikk	7,6	5,5
Gyógyszer, gyógyászati termék, illatszer	6,5	4,4
Használt cikk	0,4	-0,7
Csomagküldő és internetes	3,1	27,2
Nem élelmiszertermék jellegű	37,6	7,0
Üzemanyag	15,4	5,1
Kiskereskedelmi üzletek összesen	100,0	4,8

18. Élelmiszer- és élelmiszer jellegű vegyes kiskereskedelmi üzletek forgalmának volumenindexei, 2016 (előző év=100,0) (%)

RO	113,3
BG	110,6
SE	104,2
UK	103,7
PT	103,4
IE	103,2
PL	103,1
HU	103,0
CZ	102,9
FR	102,5
CY, LT	102,4
EU-28	101,9
DE	101,2
SE	101,1
AT, LU	100,9
EE, ES	100,8
NL	100,6
FI	100,3
IT	100,1
GR	100,0
DK	99,7
MT	99,3
BE	99,2
SI	99,1
LV	98,8
HR	95,7

11.17. ábra Az üzemanyagok fogyasztói árának és változatlan áras forgalmának alakulása
(előző év azonos időszaka = 100)


11.18. ábra A kiskereskedelmi üzletek átlagos alapterületének üzlettípusonkénti alakulása


TURIZMUS

11.12. tábla A Magyarországra tett külföldi utazások száma főbb küldő országok szerint

(ezer darab)			
Ország	2014	2015	2016
Szlovákia	10 324	10 236	10 498
Románia	8 248	9 038	11 070
Ausztria	7 297	7 812	8 233
Szerbia, Montenegró, Koszovó	3 364	3 417	3 727
Németország	2 935	2 963	3 132
Lengyelország	1 700	1 934	2 084
Ukrajna	1 744	1 811	1 880
Bulgária	1 284	1 451	1 817
Csehország	1 356	1 437	1 546
Horvátország	903	941	966

11.19. ábra A kereskedelmi szálláshelyek vendégéjszakáinak alakulása


19. Átlagos tartózkodási idő a kereskedelmi és nem üzleti célú szálláshelyeken, 2016 (éjszaka)

11.20. ábra A kereskedelmi szálláshelyek vendégéjszakáinak területi megoszlása, 2016


11.13. tábla A vendéglátóhelyek eladási forgalma

Év	Kereskedelmi	Munkahelyi	Összesen
Forgalom, milliárd forint			
2014	693,1	113,3	806,4
2015 ^R	795,7	121,2	916,9
2016 ⁺	897,6	109,3	1 006,9
Megoszlás, %			
2014	86,0	14,0	100,0
2015 ^R	86,8	13,2	100,0
2016 ⁺	89,1	10,9	100,0
Volumenindex, előző év = 100,0			
2014	103,2	112,5	104,4
2015 ^R	111,8	104,3	110,8
2016 ⁺	109,8	87,5	106,8

12.1. tábla Környezeti adatok

Megnevezés	2013	2014	2015
Erdőterület, ezer hektár	1 938	1 939	1 941
Az összes települési, közüzemileg tisztított szennyvíz, millió m ³	484,9	475,3	485,8
A legalább biológiailag tisztított települési szennyvíz aránya, %	99,8	99,9	99,9
Települési szilárd hulladék, kg/fő	377,8	384,6	377,1
Közüzemi szennyvízgyűjtő-hálózattal rendelkező lakások aránya, %	75,1	76,9	78,8
Bruttó szén-dioxid-kibocsátás, ezer tonna ^{a)}	43 868	44 034	46 778
Nem metán illékony szerves vegyületek (NMVOC), ezer tonna ^{a)}	147	137	139
Kén-dioxid-kibocsátás, ezer tonna ^{a)}	31	28	24
10 µm átmérőnél kisebb szilárdanyag (PM ₁₀) kibocsátása, ezer tonna ^{a)}	76	67	70

a) Forrás: Országos Meteorológiai Szolgálat.

12.1. ábra A települési hulladék gyűjtése és kezelése, 2015


20. A városok 1 m³ levegőjében fellelhető 10 µm átmérőnél kisebb szilárdanyag (PM₁₀), 2014 (mikrogramm)

12.2. tábla *Energiafelhasználás*

Év	Összesen		Egységnyi GDP-re jutó felhasználás, előző év = 100,0
	petajoule	előző év = 100,0	
2014	1 002,7	99,1	95,3
2015	1 049,3	104,7	101,5
2016	1 077,6	102,7	100,7

12.2. ábra *Az unió és tagországainak energiafüggősége, 2015 (a nettó import aránya a bruttó belföldi fogyasztáson belül)*


Statisztikai érdekességek a magyar történelemből

2017-ben ünnepeljük az önálló magyar Hivatalos Statisztikai Szolgálat fennállásának 150. évfordulóját. E jeles alkalomból készítettük az alábbi, századokra visszatekintő válogatást Magyarország demográfiai jellemzőiről, a főbb társadalmi és gazdasági folyamatokról.

1981 óta fogyó népesség

Az első népesség-összeíráskor (1787-ben) a mai országterületre vetített lakosságszám 2,7 millió fő volt. Ez száz év múlva mintegy kétszeresére, a következő száz év alatt pedig duplájára emelkedett. A népességfejlődést a 20. század első felében a háborúk, a lakosság elvándorlása, majd a század utolsó két évtizedében a népesség természetes fogyása törte meg. A 21. században tovább folytatódott a népesség számának csökkenése. 2017. január 1-jén az ország lakóinak száma 9 millió 798 ezer fő volt, 912 ezer fővel kevesebb, mint a 36 évvel korábbi, legmagasabb létszám.

1. ábra A lakosság lélekszáma a jelenlegi országterületen


Javuló életesélyek

A születéskor várható átlagos élettartam a férfiaknál 1966-ig csaknem három évtizeden át nőtt, majd ugyanannyi időn keresztül csökkent. A nők életkilátásai több mint 20 éven keresztül javultak, az 1970-es évek végétől azonban lassulás következett be.

2. ábra Születéskor várható átlagos élettartam


Ez a trend a világ gazdaságilag fejlett országaiban is érzékelhető volt az 1960-as évek elején, de az ő esetükben a következő évtizedben jelentős javulás következett be. Az utóbbi évtizedben (2005–2016) a férfiak születéskor várható élettartam-növekedése erőteljesebb volt, mint a nőké. A két nem életesélyei között az 1990-es évek közepén meglévő legnagyobb – több mint 9 évnyi – különbség azóta enyhén csökken. A születéskor várható átlagos élettartam jelenlegi értéke 36, illetve 40 évvel meghaladja a múlt század elejét, de nemzetközi összehasonlításban a férfiak életkilátásai 2015-ben 8,1, a nőkéi 6,8 évvel alacsonyabbak voltak, mint a legmagasabb európai érték.

A higiénés viszonyok és az egészségügyi ellátás javulásával egyre kevesebb gyermek esett áldozatul a fertőzéseknek: míg 1920–1921-ben a meghaltak 44%-a volt gyermek, addig 2000 után csak 1%-a. A csecsemőhalandóság a 19. század végén 250 ezrelék felettiről a 20. század végére 9 ezrelék körülire mérséklődött, és az azóta eltelt közel másfél évtizedben 4 ezrelék közelébe süllyedt.

Állatifehérje-, zöldség-, gyümölcs- és cukorfogyasztás

Az 1880-as években a rendelkezésre álló élelmiszerek közül a növényi eredetű táplálékokból (lisztfélék, burgonya, zöldség és gyümölcs, hüvelyesek) fogyasztották a legtöbbet, bár figyelemre méltó, hogy a fogyasztott hús mennyisége is nagyobb volt, mint a következő évszázad első felében. 1945–1946-ban – a II. világháború következményeként – az egy főre jutó hús és tej fogyasztható mennyisége fele-negyede, az összes felhasználható zsiradék mintegy harmada volt a háború előttinek.

1. tábla A rendelkezésre álló élelmiszerek egy főre jutó éves mennyiségének alakulása
(az élelmiszermérlegek adatai alapján)

Élelmiszer	1880–1884. évek átlaga	1950–1955. évek átlaga	2015
Hús és halak	40	35	70
Tojás, darab	55	85	223
Tej, tejtermék (vaj nélkül)	80	92	166
Zsiradékok	28	20	36
Gabona	150	150	84
Burgonya	110	110	61
Cukor	3	21	30
Zöldség és gyümölcs	131	104	203
Egyéb növényi eredetű élelmiszer	14	6	4

Az 1960-as évektől az élettanilag értékesebb állati fehérjék, a zöldség-gyümölcs, valamint a cukor mennyisége – a száz évvel korábbihoz képest is – jelentősen nőtt, a gabonaféléké és a burgonyáé csökkent. A rendelkezésre álló egy főre jutó élelmiszer mennyisége 2008 és 2012 között évről évre mérséklődött, 2013-ban szinte változatlan maradt, majd 2014–2015-ben újra emelkedett.

A lakásállomány 85%-a a II. világháború után épült

A jelenlegi lakások 15%-át 1945 előtt, az állomány többségét, közel 70%-át pedig a rendszerváltásig építették. 1990 óta mintegy 680 ezer lakás épült, a jelenlegi lakásállomány

15%-a. Hetven évvel ezelőtt a lakások túlnyomó többsége egyszobás volt, napjainkban egytizede az, a három-, négy- és ennél több szobás lakások aránya jelentősen megemelkedett, jelenleg az állomány több mint felét teszik ki. A népességfogyás ellenére a lakott lakások számának csökkenése következtében az utóbbi öt évben a laksűrűség kismértékben emelkedett, jelenleg száz lakott lakásra 249 lakos jut.

3. ábra Lakásállomány, népesség


A 3–22 éves népesség 86%-a vett részt oktatásban, nevelésben a 2016/2017-es tanévben

Az elmúlt évszázad első felében az elemi szintű, a század derekán a középfokú, az 1990-es években pedig a felsőoktatás fejlesztésén volt a hangsúly. A történelmi Magyarország területén 1869-ben a tankötelesek fele járt iskolába. A 20. század az analfabetizmus visszaszorulásának időszaka. Nappali tagozaton a 3–22 éves népességnek 1950-ben fele, a 2016/2017-es tanévben 86%-a vett részt oktatásban, nevelésben. A közép- és felsőoktatás nyitottságát korábban főként anyagi, a múlt század közepső harmadában a – különböző indíttatású – származás szerinti diszkrimináció befolyásolta.

Magyarország termelése 18-szorosa a 20. század elejének

Az 1920–30-as években Magyarország nemzeti termelése mintegy másfél-kétszerese volt a századforduló idején mértnek. A II. világháború során a gazdasági teljesítmény számottevően, megközelítőleg négytizedével visszaesett. A 20. század második felében 1989-ig csaknem folyamatos volt a növekedés, az 1989. évi szint 5,6-szeresét jelentette az 1950. évinek. Az 1990-es évek elején jelentős – mintegy egyötödnyi – csökkenés következett be, és a nemzeti összteljesítmény csak 2001-ben haladta meg kissé az addigi legmagasabb – 1989. évi – szintet. A 21. század elején a gazdasági növekedés tovább folytatódott, de 2007-től lelassult. A globális szintű pénzügyi és reálgazdasági válság hazánkban is érezte hatását, 2009-ben 6,6%-kal visszaesett hazánk teljesítménye. A GDP volumene 2010 óta – a 2012. évi mérséklődés kivételével – emelkedik, 2014 óta rendre korábban nem tapasztalt szintre nő. A 2016. évi gazdasági teljesítmény 18-szorosa volt a 1899–1901. évinek, és több mint harmadával meghaladta az ezredforduló szintjét. 2016-ban Magyarország GDP-je 112,4 milliárd euró volt, ami az EU-28 összesített termelésének 0,8%-át jelentette. Vásárlóerő-paritáson számítva hazánk részaránya 1,3% volt.

4. ábra A nemzeti termelés alakulása
(volumenindexek a nettó nemzeti termelés,
a nemzeti jövedelem és a bruttó hazai termék alapján)
1899–1901. évek átlaga=100


Egyre kevesebben élnek mezőgazdasági tevékenységből

Az elmúlt évszázadokban meghatározó gazdasági ágazatként működő mezőgazdaságnak voltak olyan időszakai, amikor az európai országok többségét meghaladó színvonalon tudta biztosítani a lakosság étel- és élelmiszer-ellátását, miközben jelentős feleslegeit külföldön értékesítette.

A mezőgazdaság lassú fejlődését az I. világháború megtörte, az utolsó háborús években a termelés a háború előttinek kb. felére csökkent. Az 1929–1933. évi világgazdasági válság a legnagyobb mértékben a gabonatermelő országokat – köztük hazánkat is – sújtotta. A termények áresése meghaladta az 50%-ot, aminek hatására eladatlan készletek halmozódtak fel. A II. világháborúban a mezőgazdaságot ért kár a mezőgazdaságból származó 1938. évi nemzeti jövedelem kb. kétszeresét tette ki. A termelés és az élelmiszer-fogyasztás színvonala jelentősen visszaesett.

5. ábra A mezőgazdaságban dolgozó aktív keresők aránya


A mezőgazdasági termelés 1960 és 1980 között 83–88%-kal emelkedett, ezen belül az állattenyésztés gyorsabb ütemben fejlődött, mint a növényi termékek termelése. Az évezred utolsó évtizedében az össztermelés 40%-kal visszaesett, az 1993–1994-es mélypontot a következő évek csak kismértékben múlták felül. Jelentősebb növekedés

a 2000-es évek során következett be, de ez is alulmaradt a csak nem 20 évvel korábbi, kimagasló értékekkel szemben. A mérséklődés az állati termékek termelésében nagyobb volt, mint a növénytermesztésben. Az ezredforduló utáni csaknem egy évtizedben a növényi termékek termelése hatalmas lendületet vett, volumene 2004-ben érte el a legmagasabb szintet.

Az ipari termelés a 41-szerese a nyolcvan évvel korábbiak

A II. világháborúban Magyarország is hadszíntérré vált, amelynek következményeként az ipari kapacitás nagy része megsemmisült vagy károsodott. 1944–1945-ben olyan mértékű visszaesés történt, hogy az 1946. évi ipari termelés az 1938. évinek a 60%-át sem érte el. A gyors helyreállítás eredményeként az utolsó békeév színvonalát az ipar 1948-ban már elérte, 1950-ben pedig 55–60%-kal meghaladta.

Az ipari össztermelés volumene kisebb-nagyobb visszaesésekkel a múlt század közepétől napjainkig közel 26-szorosára emelkedett. Az 1980–1990-es évek fordulóján lezajló rendszerváltozás az iparban is magával hozta a magánosítást, ami

6. ábra Az ipari termelés alakulása
(volumenben, 1938=1)


részben a hazai magán-, részben a külföldi tőke térhódítását jelentette. A hazánkban megtelepedett külföldi leányvállalatok nagymértékben hozzájárultak az ipari termelés erőteljes növekedéséhez, a kibocsátás volumene 1995 és 2016 között nagyjából háromszorosára emelkedett. Az elmúlt két évtizedben az ipart egyre inkább jellemezte az exportorientáció, mivel a megtelepedő külföldi leányvállalatok nagy arányban a külföldi piacokon értékesítik a termékeket.

Napjainkban az ipari termelés növekedése legnagyobb részben a gépiparon, azon belül pedig a közúti járművek gyártásán alapszik.

A külkereskedelmet 2009 óta többlet jellemzi

Az 1950-től rendelkezésre álló volumenadatok szerint a forgalomnövekedés az 1970-es évek közepéig lényegében folyamatos, az exportban és az importban hasonló mértékű volt. A következő években, illetve évtizedekben viszont az export volumenének növekedési üteme többé-kevésbé felülmúlta az importét. Az 1970-es, majd az 1990-es évek mérlegromlása így többnyire nem a volumenfolyamatokra, hanem a kedvezőtlen áralakulásra vezethető vissza. Az exportvolumennek az importét meghaladó növekedésének hatására a külkereske-

7. ábra Magyarország termékkülkereskedelmi forgalma


delmi mérleghiány a 2000-es évek elejétől fokozatosan csökkenni kezdett, majd a 2007–2008-as egyensúlyközeli állapotot követően 2009-ben több mint 1000 milliárd forintos többletbe váltott át.

Az aktívum 2010–2011-ben is számottevően nőtt, értéke 2011–2014-ben már a 2000 milliárd forintot közelítette meg. 2015–2016-ban újabb jelentős javulás következett be, eredményeként a többlet az utóbbi évben mintegy 3100 milliárd forint volt.

A kézirat lezárásának időpontja: 2017. augusztus

Felelős kiadó:
Dr. Vukovich Gabriella elnök

A kiadványban szereplő adatok elsődleges forrása
a Központi Statisztikai Hivatal, a nemzetközi adatok pedig elsősorban
az Eurostat adatbázisából és kiadványaiból származnak.
Minden egyéb forrást a felmerülés helyén lábjegyzetben jelöltünk.
A kiemelt téma esetében a felhasznált források
a szöveg végén találhatóak.

Készült a Tájékoztatási igazgatóságon, a szakstatisztikai főosztályok
közreműködésével.

Felelős szerkesztő:
Freid Mónika

Vezető szerkesztő:
Novák Géza, Kátainé Marosi Angéla

Szerzők:
Baunok László, Csiszérné Palkó Rita, Csőszné Seres Ilona,
Deák Tiborné, Dr. Berkéné Molnár Andrea, Fancsali József,
Fejes László, Herzog Tamás, Hidas Zsuzsanna,
Jávorszkyne Nagy Anikó, Kelemen Nóra, Kissné Majtényi Mónika,
Kormos Zoltán, Kovács Andrea, Kovács Krisztián,
Kurucz Lajos, Novák Zoltán, Rövid Irén, Szilágyi Dániel,
Tölcsér Marianna, Varsányi Tamás

Tördelőszerkesztő:
Simonné Horváth Gabriella

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