

Központi Statisztikai Hivatal

Tájékoztatási főosztály
Területi tájékoztatási osztály

BUDAPESTI MOZAIK

2. szám

Demográfiai jellemzők – Gazdasági aktivitás,
foglalkoztatottság – Háztartás, család – Lakáskörülmények

a 2005. évi mikrocenzus alapján

Budapest, 2006. június

© Központi Statisztikai Hivatal

Tájékoztatási főosztály, Területi tájékoztatási osztály, 2006

ISBN 963 215 933 0 ö
ISBN 963 215 930 6

Főosztályvezető:
Németh Eszter

Osztályvezető:
Vida Judit

Készítették:
Bakos Norbert

Brinszkyné Hidas Zsuzsanna
Kezán András
Pásztor László

Másodlagos publikálás csak a forrás megjelölésével, adatok átadása
csak a KSH Tájékoztatási főosztálya engedélyével történhet!

A KSH Területi tájékoztatási osztály kiadványai
megrendelhetők:

KSH Statisztikai Szolgáltatások Osztálya
1024 Budapest, Keleti Károly u. 5–7. Telefon: 345-6570, Telefax: 345-6699

megvásárolhatók:

Statisztikai Szakkönyvesbolt
1024 Budapest, Keleti Károly u. 10. Telefon: 212-4348

KSH az interneten: www.ksh.hu

 3

TARTALOM

Oldal

Demográfiai jellemzők ... 5

Gazdasági aktivitás, foglalkoztatottság .. 10

Háztartás, család... 15

Lakáskörülmények... 21

Módszertani megjegyzések ... 25

 5

Demográfiai jellemzők

Magyarországon az 1870-ben végrehajtott első magyar népszámlálás óta általában
tízévenként kerül sor teljes körű összeírásra, a legutóbbi 2001-ben volt. Két népszámlálás
között – 1960-tól kezdődően – a világ többi országához hasonlóan mintavételes kis
népszámlálást, ún. mikrocenzust tartanak, melyek eredményei népszámlálási jellegű
adatokat biztosítanak az évtized közepéről is. A legutóbbi ilyen jellegű adatfelvételre 2005.
április 1-jei eszmei időponttal került sor.

A felvétel adatai szerint 2005 tavaszán Budapesten 1 millió 696 ezer személy élt, 82
ezer fővel kevesebb, mint a 2001. évi népszámlálás időpontjában. A népességszám a
vizsgált időszakban 4,6%-kal csökkent, amely meghaladta az országos 1,1%-os
népességfogyást.

A népességszám fogyásából adódóan a főváros népsűrűsége csökkent, azonban
továbbra is Budapest az ország legsűrűbben lakott települése. A 2005. áprilisi adatok szerint
a fővárosban 3229 lakos jutott 1 km2-re, 156-tal kevesebb, mint négy évvel korábban.

A fővárosra továbbra is nőtöbblet jellemző: 1000 férfira 1195 nő jut, amely a 2001.
februárinál 14-gyel, az országos átlagnál 88-cal több.

A népesség száma korcsoport szerint eltérően változott. A legutóbbi népszámlálás óta
eltelt időszakban egyedül a 60 éves és idősebb korosztályhoz tartozók száma bővült (2,6%-
kal), a többi, összevont korcsoportba tartozó népesség száma csökkent. Az átlagosnál
nagyobb mértékben, tizedével fogyott a 40–59 éves korosztályba tartozó, és 7,8%-kal a
gyermekkorú népesség.

A népesség korösszetételét tekintve a vizsgált időszakban Budapesten az időskorúak
(60 évesek és idősebbek) aránya 1,7 százalékponttal emelkedett, miközben közel azonos
mértékben csökkent a 40–59 éveseké. A fiatalabb korosztályokhoz tartozók hányada nem
változott számottevően.

A lakónépesség nemek és korcsoportok szerint

A lakónépesség száma
férfi nő együtt

A lakónépesség számának
megoszlása, %

Budapesten
Korcsoport

(év)

2005. április 1. 2001.
február 1.

országosan,
2005.

április 1.

 –14 107 846 102 015 209 861 12,4 12,8 15,6
15–39 303 494 311 157 614 651 36,2 35,9 35,7
40–59 204 389 247 880 452 269 26,7 28,3 27,4
60–X 156 780 262 253 419 033 24,7 23,0 21,4

ÖSSZESEN 772 509 923 305 1 695 814 100,0 100,0 100,0

 6

Budapesten a népesség korösszetétele jóval kedvezőtlenebb az országosnál: a
fővárosban a gyermekkorúak részesedése jóval alacsonyabb, a 60 évesek és idősebbek
aránya viszont magasabb az országra jellemzőnél.

A gyermekkorúak eltartottsági aránya, azaz a 100 felnőtt korúra jutó 0–14 évesek
száma 20, a vizsgált időszakban nem változott, az időskorúak eltartottsági aránya 36-ról 39-
re emelkedett. Az öregedési index (a 100 gyermekkorúra jutó időskorúak száma) 200, a
2001. február 1-jeinél 21-gyel, a hazai átlagnál 63-mal több.

Az egyes korcsoportokban eltérő a népesség nemek szerinti összetétele. Továbbra is
jellemző, hogy újszülött- és gyermekkorban még férfitöbblet, majd az életkor előrehaladtával
egyre jelentősebb nőtöbblet tapasztalható.

A népesség száma nemek és korcsoportok szerint, 2005. április 1.

Módosult a 15 évesek és idősebbek családi állapot szerinti összetétele. Részben a

házasságkötési kor kitolódása, részben az élettársi együttélési forma elterjedtebbé válása
miatt a legutóbbi népszámlálás óta tovább csökkent a házasok részesedése és növekedett a
nőtleneké, hajadonoké. Emelkedett az özvegy és az elvált családi állapotúak aránya is, mely
az újraházasodási kedv visszaesését jelzi.

020 00040 00060 00080 000

Férfitöbblet

Férfiak

0 20 000 40 000 60 000 80 000

 0-4

 5-9

10-14

15-19

20-24

25-29

30-34

35-39

40-44

45-49

50-54

55-59

60-64

65-69

70-74

75-79

80-84

85-
Nők

Nőtöbblet

 7

A lakónépesség családi állapot szerinti összetétele

0,0

10,0

20,0

30,0

40,0

50,0

Házas Nőtlen/ hajadon Özvegy Elvált

2001. február 1. 2005. április 1.

%

Budapesten a mikrocenzus időpontjában a 15 éves és idősebb népesség 43%-a

házas, harmada nőtlen/hajadon, 13%-a elvált, 12%-a özvegy családi állapotú volt. A családi
állapot szerinti összetétel eltér az országra jellemzőtől: a házasok aránya 6,4 százalékponttal
alacsonyabb, a nőtlen férfiak és hajadon nők részesedése 3 százalékponttal magasabb az
országra jellemzőnél.

A férfiak és a nők családi állapot szerinti összetétele eltérő képet mutat. A nők körében
lényegesen magasabb az özvegyek és az elváltak, kisebb a hajadonok és a házasok
részesedése.

A 15 éves és idősebb férfiak és nők családi állapot szerint,
2005. április 1.

38,9

47,6

28,1

37,6

18,0

5,2

15,0

9,7

0% 20% 40% 60% 80% 100%

Nő

Férfi

Házas Nőtlen/ hajadon Özvegy Elvált

Budapesten a 2005. áprilisi adatok szerint a 15 éves és idősebb népesség körében

148 ezer, azaz minden tizedik személy élt élettársi kapcsolatban. Arányuk a 2001. évinél 2,6
százalékponttal, az országos átlagnál 1,2 százalékponttal nagyobb.

 8

A termékenység csökkenését mutatja, hogy a 2005. évi mikrocenzus adatai szerint a
fővárosban száz 15 éves és idősebb nőre 113 élve született gyermek jutott, mely 4-gyel
kevesebb, mint a 2001. évi népszámlálás időpontjában, és 35-tel kevesebb az országos
átlagnál. Ezen belül a szülőképes korú (15–49 éves) házas nők gyermekvállalása is
mérséklődött: körükben 100 főre 151 élve született gyermek jutott a 2001. évi 156-tal
szemben.

A 15 éves és idősebb nők termékenysége főbb korcsoportok szerint

0

20

40

60

80

100

120

140

160

180

15-49 éves 50-X éves Együtt 15-49 éves 50-X éves Együtt

2001. február 1. 2005. április 1.

Összesen Ebből: házas nők

100 nőre jutó élve született gyermek

A mikrocenzus idején Budapesten a szülőképes korú házas nők 38%-ának 2 gyer-
meke, 37%-ának egy gyermeke volt. Minden tizedik nő három vagy több gyermekes, 14%-uk
gyermektelen volt. A négy évvel korábbihoz viszonyítva a gyermektelenek aránya 0,6, az
egygyermekeseké 4 százalékponttal nőtt, míg a kétgyermekeseké 4,2, a 3 és több
gyermekeseké 0,6 százalékponttal visszaesett.

A 15 éves és idősebb házas nők megoszlása az
élve született gyermekek száma szerint

0
5
10
15
20
25
30
35
40
45

0 1 2 3 és több
gyermekes

2001. február 1. 2005. április 1.

%

 9

A gyermektelen és az egygyermekes nők aránya számottevően magasabb az országra
jellemzőnél, a 2 vagy több gyermekeseké ugyanakkor alacsonyabb annál.

Országosan szintén a gyermekvállalási kedv csökkenése figyelhető meg, azonban a
nők termékenysége jóval magasabb, mint Budapesten: a mikrocenzus adatai alapján a
szülőképes korú, házas nők szülési gyakorisága 182 volt.

A népesség iskolázottsági szintje tovább javult. A mikrocenzus adatai alapján a 14
évesnél idősebbek 96%-a végezte el legalább az általános iskola 8. évfolyamát, a 18 éves
és idősebb korosztály 64%-a rendelkezett legalább középiskolai érettségivel, és a 25 éves
és idősebb népesség 28%-a volt diplomás. Mindhárom iskolai szintnél meghaladja a
végzettséget szerzettek aránya a 2001. évit. Az általános iskolai, valamint az egyetemi,
főiskolai végzettségű férfiak aránya meghaladja a nőkét, a középiskolai végzettségűek
részesedése a nők körében a nagyobb.

A népesség iskolai végzettsége
(százalék)

A 15 éves A 18 éves A 25 éves
és idősebb népességből azok aránya, akik

legalább az általános
iskola 8. évfolyamát

elvégezték

legalább középiskolai
érettségivel rendelkezik

egyetemi, főiskolai
oklevéllel rendelkeznek

Megnevezés

férfi nő együtt férfi nő együtt férfi nő együtt

 2001. február 1.

Budapest 96,4 92,4 94,2 58,0 59,2 58,7 27,9 20,7 23,8
 2005. április 1.

Budapest 97,4 94,6 95,9 62,5 65,2 64,0 30,6 25,9 28,0
Ország 94,3 89,3 91,6 39,8 45,2 42,6 15,2 14,3 14,7

Az iskolázottsági szint jelentősen magasabb az országra jellemzőnél. A 18 éves és

idősebb népességből középiskolai érettségivel másfélszer, a 25 évesek és idősebbek közül
diplomával közel kétszer akkora hányaduk rendelkezik, mint országosan. A fennálló
különbség mindkét nemre jellemző.

 10

Gazdasági aktivitás, foglalkoztatottság

A 2001. évi népszámlálás és a 2005. évi mikrocenzus között eltelt időszakban a
fővárosban valamelyest nőtt a munkaerő-piaci szereplők száma, míg az inaktív keresők
száma és aránya mérséklődött. 2005-ben a gazdaságilag aktív népesség (a foglalkoztatottak
és a munkanélküliek) aránya 47% volt, 2,2 százalékponttal nagyobb, mint 2001-ben, és 4,3
százalékponttal több, mint országosan. A gazdaságilag aktív népesség összetételét nézve is
javuló, és az országosnál kedvezőbb a népesség foglalkoztatási helyzete. 2005 áprilisában a
Budapesten élők 45%-a rendelkezett munkahellyel, 2,5 százalékponttal nagyobb hányada,
mint 2001-ben. A magasabb foglalkoztatási arány alacsonyabb munkaélküliséggel párosult:
a vizsgált időszakban a munkahellyel nem rendelkezők részaránya 2,8%-ról 2,5%-ra
csökkent.

A népesség gazdasági aktivitása

A népesség
száma, fő megoszlása, % Megnevezés

2001. február 1. 2005. április 1. 2001. február 1. 2005. április 1.

Foglalkoztatott 746 018 754 957 42,0 44,5
Munkanélküli 50 038 42 982 2,8 2,5
Inaktív kereső 556 574 514 648 31,3 30,3
Eltartott 425 291 383 227 23,9 22,6

ÖSSZESEN 1 777 921 1 695 814 100,0 100,0

A főváros gazdasági szerepének köszönhetően a budapestiek munkaerő-piaci helyzete

számottevően jobb az országosnál. A mikrocenzus időpontjában a népesség 6,4 százalék-
ponttal nagyobb aránya volt foglalkoztatott, illetve 2,1 százalékponttal kisebb hányada volt
munkanélküli, mint az ország egészében.

A népesség megoszlása gazdasági aktivitás szerint,
2005. április 1.

0% 20% 40% 60% 80% 100%

Ország

Budapest

Foglalkoztatott Munkanélküli Inaktív kereső Eltartott

 11

A foglalkoztatottakra háruló eltartási kötelezettség Budapesten lényegesen kisebb,
mint az ország más területein. 2005-ben 100 foglalkoztatottra együttesen 119 inaktív kereső
és eltartott jutott az országos 150 fővel szemben.

A gazdasági aktivitás nemenként eltérő mértékben változott. A foglalkoztatási arány
mindkét nemél nőtt, a javulás mértéke a nők esetében volt jelentősebb, ugyanakkor a
munkanélküliek aránya a férfiak körében csökkent nagyobb mértékben. A vizsgált
időszakban a férfiak és a nők gazdasági aktivitásában meglévő különbségek nem
csökkentek számottevően. 2005-ben a budapesti férfiak fele volt foglalkoztatott, míg a nők
négytizede rendelkezett munkahellyel. A nők alacsonyabb foglalkoztatásában a korstruktúra
is szerepet játszik: a magasabb átlagéletkorból adódóan körükben több az idős személy, így
az inaktív kereső nők aránya 1,6-szerese a férfiakénak.

A népesség gazdasági aktivitása nemek szerint

A népességből a(z)
foglalkoztatottak munkanélküliek inaktív keresők eltartottak Megnevezés

aránya, %

 2001. február 1.

Férfi 47,6 3,5 23,3 25,7
Nő 37,2 2,3 38,1 22,4

ÖSSZESEN 42,0 2,8 31,3 23,9

 2005. április 1.

Férfi 49,9 2,9 22,7 24,5
Nő 40,0 2,2 36,8 2,1

ÖSSZESEN 44,5 2,5 30,3 22,6

Mindkét nemre egyaránt igaz, hogy munkaerő-piaci helyzetük a fővárosban lénye-

gesen kedvezőbb, mint az országban általában. A foglalkoztatottak aránya a férfiaknál 6,5, a
nőknél 6,7 százalékponttal magasabb, a munkanélkülieké 2,6, illetve 1,7 százalékponttal
alacsonyabb, mint az ország egészében.

2005. április 1-jén Budapesten a foglalkotatottak száma 755 ezer fő volt, 1,2%-kal több
a 2001. évinél. Korcsoportonként vizsgálva a legfiatalabbak, a 15–29 évesek, valamint a
40–49 évesek csoportjában csökkent, a többi kategóriában emelkedett a számuk. E válto-
zások eredményeként módosult a foglalkoztatottak kor szerinti összetétele: a 30 évnél
fiatalabbak aránya visszaesett, az 50 éves vagy időebbeké emelkedett, részben a pálya-
kezdés időpontjának kitolódásával, részben a nyugdíjkorhatár emelkedésével össze-
függésben. Budapesten a foglalkoztatottak korstruktúrája idősebb, mint országosan: a 49
évesnél idősebbek aránya közel 5 százalékponttal haladja meg az országos átlagot.

 12

A foglalkoztatottak megoszlása korcsoportonként, 2005. április 1.

A népszámlálás és a mikorcenzus között eltelt időszakban a budapesti lakóhelyű

foglalkoztatottak iskolázottsági színvonala tovább javult: a középiskolai érettségivel
rendelkezők aránya kismértékben, az egyetemi vagy főiskolai végzettségűeké jelentősebben
nőtt, miközben az érettséginél alacsonyabb végzettségűek aránya csökkent.

A foglalkoztatottak a legmagasabb iskolai végzettség szerint

A foglalkoztatottak

száma, fő megoszlása,
% száma, fő megoszlása,

% Iskolai végzettség

2001. február 1. 2005. április 1.

Általános iskola 8. év-
folyamánál alacsonyabb 4 881 0,7 1 642 0,2
Általános iskola 8. évfolyama 101 317 13,6 71 851 9,5
Középiskola érettségi nélkül,
szakmai oklevéllel 120 275 16,1 116 364 15,4
Középiskola érettségivel 297 247 39,8 304 128 40,3
Egyetem, főiskola 222 298 29,8 260 972 34,6

ÖSSZESEN 746 018 100,0 754 957 100,0

A fővárosban élő foglalkoztatottak képzettsége, iskolázottsági mutatói kedvezőbbek az

országosnál. Az összes foglalkoztatott négytizede rendelkezett érettségivel, 35%-uknak
pedig egyetemi vagy főiskolai diplomájuk volt, 5,6, illetve 13,8 százalékponttal nagyobb
hányaduknak, mint az ország egészében.

Ország

15-29
éves

30-39
éves

40-49
éves

50-59
éves

60-X
éves

Budapest

15-29
éves

30-39
éves40-49

éves

50-59
éves

60-X
éves

 13

A foglalkoztatottak megoszlása a legmagasabb iskolai végzettség
szerint, 2005. április 1.

9,7 15,6

15,4

28,9

40,3

34,7

34,6
20,8

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Budapest Ország

Egyetem, főiskola

Középiskola érettségivel

Középiskola érettségi nélkül,
szakmai oklevéllel

Általános iskola 8. évfolyama
vagy annál alacsonyabb

A foglalkoztatottak ágazati struktúrájának változása a szolgáltatási szektor további
térnyerését jelzi a termelő ágak terhére. 2005. április elején a foglalkoztatottak döntő
hányada, 81%-a a szolgáltatási ágakban dolgozott, 2,4 százalékponttal nagyobb hányada,
mint 2001-ben.

A foglalkoztatottak összevont nemzetgazdasági ág szerint

A foglalkoztatottak
száma, fő megoszlása, % Összevont nemzet-

gazdasági ág
2001. február 1. 2005. április 1. 2001. február 1. 2005. április 1.

 Budapest

Mezőgazdaság és erdő-
gazdálkodás 3 880 3 174 0,5 0,4
Ipar, építőipar 158 657 142 912 21,3 18,9
Szolgáltatási jellegű
ágazatok 583 481 608 871 78,2 80,6

ÖSSZESEN 746 018 754 957 100,0 100,0

 Ország

Mezőgazdaság és erdő-
gazdálkodás 203 106 186 821 5,5 4,9
Ipar, építőipar 1 212 615 1 206 194 32,9 31,4
Szolgáltatási jellegű
ágazatok 2 274 548 2 453 371 61,6 63,8

ÖSSZESEN 3 690 269 3 846 386 100,0 100,0

 14

A főváros foglalkoztatási struktúrája eltér az országostól: a szolgáltatási jellegű ágzatok
súlya lényegesen nagyobb, a termelő ágazatoké pedig kisebb az átlagosnál. A Budapesten
élő foglalkoztatottaknak az országosnál 17 százalékponttal nagyobb hányada dolgozik
szolgáltatási területeken.

Foglalkozási főcsoport szerint vizsgálva a magasabb képzettséget igénylő munka-
körökben dolgozók köre bővült, az alacsonyabb képzettségűeké, illetve a szakképzettséget
nem igénylő foglalkozásúaké csökkent. A mikrocenzus adatai szerint a fővárosban élő
munkavállalók többsége, 62%-a szellemi munkakört tölt be, ez 3,5 százalékponttal több, mint
2001. február 1-jén. A szellemi tevékenységű foglalkoztatottak közül mind a vezetők,
értelmiségiek csoportjába tartozók, mind az egyéb szellemiek aránya emelkedett, a
növekedés a vezető, értelmiségieknél volt számottevőbb.

A foglalkoztatottak foglalkozási főcsoportok szerint

A foglalkoztatottak
száma, fő megoszlása, %

Budapesten országosan
Foglalkozási

főcsoport

2001. február 1. 2005. április 1.

Vezető, értelmiségi 231 277 253 324 33,6 22,1
Egyéb szellemi 204 535 213 302 28,3 21,3
Szolgáltatási 116 010 111 405 14,8 15,5
Mezőgazdasági 3 198 3 498 0,5 2,9
Ipari, építőipari 140 675 127 581 16,9 29,5
Egyéb 50 323 45 847 6,1 8,7

ÖSSZESEN 746 018 754 957 100,0 100,0

Budapesten a magasabban képzett vezetők, értelmiségiek és az egyéb szellemi

foglalkoztatottak együttes aránya 19 százalékponttal múlta felül az országos átlagot, ugyan-
akkor az alacsonyabb képzettséggel rendelkezőké a fővárosban volt kisebb. Közülük az
ipari, építőipari foglalkozásúak körében volt a legnagyobb (13 százalékpontos) az eltérés.

 15

Háztartás, család

Az összeírás időpontjában Budapest 793 ezer magánháztartásában a lakónépesség
98%-a, 1 millió 664 ezer fő élt, a lakosság fennmaradó 2%-a intézeti háztartáshoz tartozott.
A magánháztartások száma a 2001. évi népszámlálás időpontjához képest 3%-kal
növekedett, ami a háztartások összetételében lezajlott változásoknak, a háztartásszerkezet
aprózódásának volt az eredménye.

A háztartások számának gyarapodását egyértelműen a nem családi alapon
szerveződő háztartások terjedése okozta, ezek száma több mint 46 ezerrel (16%-kal) nőtt
2001 óta. A családháztartások száma ezzel párhuzamosan 5%-kal, ezen belül a két vagy
több család együttélésén alapuló háztartásoké 19%-kal csökkent az előző összeírás óta
eltelt 4 év során. A háztartások szerkezetében végbement változások összhangban voltak az
országos tendenciákkal.

A háztartások a háztartás típusa szerint

A háztartások
száma megoszlása,% Háztartás típusa

2001.
február 1.

2005.
április 1.

2001.
február 1.

2005.
április 1.

 Budapest

Családháztartás 473 373 449 848 61,5 56,7
Ebből: egy családból álló 460 469 439 443 59,8 55,4

két vagy több
családból álló 12 904 10 405 1,7 1,3

Nem családháztartás 296 710 343 192 38,5 43,3

ÖSSZESEN 770 083 793 040 100,0 100,0

 Ország

Családháztartás 2 738 631 2 732 654 70,9 68,3
Ebből: egy családból álló 2 614 974 2 623 252 67,7 65,5

két vagy több
családból álló 123 657 109 402 3,2 2,7

Nem családháztartás 1 124 071 1 269 322 29,1 31,7

ÖSSZESEN 3 862 702 4 001 976 100,0 100,0

A háztartások aprózódását jól szemlélteti az egy háztartásban élő személyek

számának változása is. A fővárosban a népesség demográfiai összetételének köszönhetően
már a 2001. évi népszámlálás idején is magasabb volt az egyszemélyes háztartások aránya,
mint országosan, az azóta eltelt időszakban részesedésük az országost meghaladó
mértékben tovább növekedett. 2005-ben a háztartásoknak négytizedét az egyedül élők
háztartásai adták, további háromtizedét a kétszemélyes, míg fennmaradó 30%-át a három
vagy annál több személy együttélésén alapuló háztartások tették ki.

 16

A háztartások megoszlása a háztartástagok száma szerint
(százalék)

Budapest Ország Háztartástagok
száma 2001. február 1. 2005. április 1. 2001. február 1. 2005. április 1.

1 34,6 40,2 26,2 29,1
2 30,0 29,6 28,8 29,6
3 18,2 16,0 19,7 18,7
4 12,4 10,3 16,5 14,7
5 3,5 2,8 5,9 5,3
6-X 1,4 1,1 2,9 2,5

ÖSSZESEN 100,0 100,0 100,0 100,0

Az egy háztartásban élők korösszetételében kis mértékű változások zajlottak le. 2001

óta azoknak a háztartásoknak a részaránya növekedett valamelyest, amelyben csak
középkorúak, illetve csak időskorúak élnek. Számottevő mértékben (3,6 százalékponttal)
csupán a fiatal- és középkorúak által együttesen fenntartott háztartások aránya csökkent.

Háztartások az egy háztartásban élők korösszetétele szerint

A háztartások

száma megoszlása, % száma megoszlása, % Háztartásban élők kora

2001. február 1. 2005. április 1.

Csak fiatal 77 588 10,1 79 592 10,0
Csak középkorú 139 047 18,1 166 189 21,0
Csak időskorú 201 717 26,2 228 270 28,8
Fiatal- és középkorú 242 413 31,5 220 978 27,9
Fiatal- és időskorú 12 879 1,7 9 512 1,2
Közép- és időskorú 59 954 7,8 56 281 7,1
Fiatal-, közép- és időskorú 36 485 4,7 32 218 4,1

ÖSSZESEN 770 083 100,0 793 040 100,0

A háztartások korösszetételét tekintve a főváros és az országos átlag között a

legszembetűnőbb különbség az volt, hogy míg Budapesten a háztartások 60%-ában egy
korosztályba tartozók élnek együtt, addig az országban fele-fele arányban vannak azok a
háztartások amelyekben egy és azok, amelyekben több generáció él együtt.

 17

A háztartások megoszlása korösszetétel szerint, 2005. április 1.

10

8

21 29

26

28

35

1

1

7

8

4

517

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Budapest

Ország

Csak fiatal Csak középkorú Csak időskorú

Fiatal- és középkorú Fiatal- és időskorú Közép- és időskorú

Fiatal-, közép- és időskorú

A főváros háztartásainak 63%-ában élt legalább egy foglalkoztatott, arányuk a 2001.
évi népszámlálás óta 1,5 százalékponttal növekedett. A 100 háztartásra jutó foglalkoztatottak
száma ugyanakkor 96-ról 94-re csökkent. Ez a változás annak következménye, hogy a több
aktív keresővel rendelkező háztartások aránya valamelyest (1,5 százalékponttal) csökkent. A
foglalkoztatottal nem rendelkező budapesti háztartások közel 90%-ában élt inaktív kereső,
ezen háztartások aránya az évtized eleje óta nem változott számottevően. 2005-ben a
fővárosban közel 15 ezer olyan háztartást számláltak össze, melyben csak eltartottak éltek,
ezek adták a háztartások 1,9%-át.

A háztartások a bennük élők gazdasági aktivitása szerint

A háztartások
száma megoszlása, % száma megoszlása, % Megnevezés

2001. február 1. 2005. április 1.

1 foglalkoztatottal 266 748 34,6 298 252 37,6
2 foglalkoztatottal 171 250 22,2 171 757 21,7
3-X foglalkoztatottal 39 309 5,1 32 900 4,1
Nincs foglalkoztatott 292 776 38,0 290 131 36,6
Ebből: munkanélküli van 18 498 2,4 16 412 2,1

inaktív kereső van 259 634 33,7 259 035 32,7
csak eltartott van 14 644 1,9 14 684 1,9

ÖSSZESEN 770 083 100,0 793 040 100,0

 18

Budapesten az országosnál 2,8 százalékponttal magasabb volt az aktív keresővel
rendelkező háztartások részaránya, de országosan 100 háztartásra a fővárosinál 1-gyel
több, 95 foglalkoztatott jutott. Ezt a különbséget az okozza, hogy a budapestinél 2,6
százalékponttal magasabb, 28% volt azoknak a háztartásoknak a részaránya, ahol két vagy
több aktív kereső élt.

A háztartások megoszlása a bennük élők gazdasági aktivitása szerint,
2005. április 1.

37,6

32,2

21,7

23,2

32,7

33,4

1,9

1,75,2

4,1

4,3

2,1

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Budapest

Ország

1 foglalkoztatottal 2 foglalkoztatottal

3-X foglalkoztatottal Nincs foglalkoztatott, munkanélküli van

Nincs foglalkoztatott, inaktív kereső van Nincs foglalkoztatott, csak eltartott van

A fővárosban összesen 461 ezer család élt a mikrocenzus időpontjában. A családok

túlnyomó többségét, 65%-át a házaspáros családok adták. Élettársi kapcsolaton alapult a
családok 15%-a, míg a gyermeküket egyedül nevelők családjainak aránya 20%-ot tett ki
(ezek 88%-ában az anya nevelte egyedül gyermekét). A 2001. évi népszámlálás
időpontjához képest csökkent a házasságon alapuló, illetve a gyermeküket egyedül nevelő
családok aránya, és nőtt az élettársi kapcsolatban élők részesedése. Budapesten mind az
élettársi kapcsolaton alapuló, mind a szülő gyermekkel típusú családok aránya magasabb az
országosnál, a különbség a gyermeküket egyedül nevelők körében a jelentősebb.

A családok a család összetétele szerint

A családok
száma megoszlása, % Családtípus

2001. február 1. 2005. április 1. 2001. február 1. 2005. április 1.

 Budapest

Házaspár 327 683 299 470 67,3 65,0
Élettársi kapcsolat 56 565 68 768 11,6 14,9
Apa gyermekkel 13 491 11 423 2,8 2,5
Anya gyermekkel 89 119 81 045 18,3 17,6

ÖSSZESEN 486 858 460 706 100,0 100,0

 Ország

Házaspár 2 125 152 2 022 290 74,1 71,0
Élettársi kapcsolat 271 641 348 890 9,5 12,2
Apa gyermekkel 58 428 62 145 2,0 2,2
Anya gyermekkel 413 473 415 204 14,4 14,6

ÖSSZESEN 2 868 694 2 848 529 100,0 100,0

 19

A fővárosban 2005-ben a gyermektelen családok tették ki az összes család közel
négytizedét, számuk az elmúlt 4 év során közel négyezerrel nőtt. A gyermekkel rendelkezők
között egyre kisebb arányt képviselnek a két vagy több gyermeket nevelő családok. A
legnagyobb mértékben, 2,1 százalékponttal a kétgyermekes családok részaránya csökkent.

A családok a gyermekek száma szerint

A családok
száma megoszlása, % száma megoszlása, % Gyermekek száma

2001. február 1. 2005. április 1.

Gyermek nélkül 173 838 35,7 177 645 38,6
1 gyermekkel 182 041 37,4 169 602 36,8
2 gyermekkel 106 568 21,9 91 215 19,8
3-X gyermekkel 24 411 5,0 22 244 4,8

ÖSSZESEN 486 858 100,0 460 706 100,0

Budapesten a gyermektelen és az egygyermekes családok aránya az országosnál

nagyobb, előbbiek részaránya 3,2, utóbbiaké 2,4 százalékponttal volt magasabb, mint az
ország egészében. A két vagy több gyermeket nevelő családok együttesen a családok 25%-
át adták, szemben az országosan jellemző 30%-os részesedéssel.

A családok megoszlása a gyermekek száma szerint, 2005. április 1.

38,6

35,4

36,8

34,4

19,8

22,6

4,8

7,6

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Budapest

Ország

Gyermek nélkül 1 gyermekkel 2 gyermekkel 3-X gyermekkel

A budapesti családok 78%-ában volt aktív kereső a mikrocenzus időpontjában,

részarányuk az utolsó népszámlálás óta eltelt időszakban 3,9 százalékponttal növekedett. A
családok fennmaradó részében a megélhetéshez szükséges jövedelmet túlnyomórészt
(89%-ukban) inaktív keresők teremtették elő, csupán 1988 család volt olyan, amelyben
kizárólag eltartottak éltek együtt.

 20

A családok a bennük élők gazdasági aktivitása szerint

A családok
száma megoszlása, % száma megoszlása, % Megnevezés

2001. február 1. 2005. április 1.

1 foglalkoztatottal 162 863 33,5 164 414 35,7
2 foglalkoztatottal 167 972 34,5 169 862 36,9
3-X foglalkoztatottal 31 456 6,5 26 645 5,8
Nincs foglalkoztatott 124 567 25,6 99 785 21,7
Ebből: munkanélküli van 11 434 2,3 9 325 2,0

inaktív kereső van 110 352 22,7 88 472 19,2
csak eltartott van 2 781 0,6 1 988 0,4

ÖSSZESEN 486 858 100,0 460 706 100,0

A családokban élők gazdasági aktivitásának jellemzői a fővárosban minden területen

kedvezőbben alakultak az országosnál. Budapesten a családok 3,6 százalékponttal nagyobb
hányadában (78%-ukban) élt foglalkoztatott, míg a munkanélküliek családjainak aránya
kevesebb mint fele akkora (2%).

A családok megoszlása a bennük élők gazdasági aktivitása szerint,
2005. április 1.

35,7

33,7

36,9

32,8 5,8 4,9

19,2

22,2

0,4

0,7

5,8
2,0

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Budapest

Ország

1 foglalkoztatottal 2 foglalkoztatottal

3-X foglalkoztatottal Nincs foglalkoztatott, munkanélküli van

Nincs foglalkoztatott, inaktív kereső van Nincs foglalkoztatott, csak eltartott van

 21

Lakáskörülmények

A 2005. évi mikrocenzus adatai szerint Budapesten 844 489 lakást regisztráltak,
mintegy 24 ezerrel többet, mint a 2001. évi népszámlálás időpontjában. A két adatfelvétel
közötti időszakban a fővárosban a lakásállomány 2,9%-kal bővült, hasonló mértékben, mint
az ország egészében. A növekedés üteme évi átlagban kétszerese volt az 1990 és 2001
közöttinek. A lakott lakások aránya 1,4 százalékponttal, 93%-ra nőtt, de a lakásállományból
való részesedésük változatlanul az országos érték alatt maradt.

A laksűrűség a lakásállomány bővülésének és a népesség fogyásának tulajdonít-
hatóan számottevően javult; a 100 lakott lakásra jutó lakók száma a fővárosban 213, a négy
évvel korábbinál 19 fővel kevesebb, és jóval alacsonyabb, mint országosan (251). A
szobaszámra számított laksűrűségi mutató is kedvezően alakult; a 100 szobára jutó lakók
száma a 2001. évi 97-ről 88-ra, országosan 103-ról 94-re csökkent.

Lakásállomány, laksűrűség

A lakások Száz lakott

lakásra szobára Időpont
száma, ezer

előző
népszám-

lálás=100,0

Ezen belül:
a lakott
lakások

aránya, % jutó lakó

Budapest

2001. február 1. 821 103,4 91,1 232 97
2005. április 1. 845 102,9 92,5 213 88

Ország

2001. február 1. 4 065 105,5 91,6 267 103
2005. április 1. 4 173 102,7 94,4 251 94

A lakásállomány tulajdonviszonyainak markáns átalakulása 2001-re lényegében

befejeződött, ezt követően csak kisebb változások történtek. Tovább nőtt a természetes
személyek tulajdonában lévő lakások aránya, 90%-ról 93%-ra, miközben a jogi személyek
tulajdonában állóké 10%-ról 7%-ra esett vissza. A fővárosban továbbra is kisebb az
országosnál a természetes személyek tulajdonában lévő lakások aránya. Ezeket a lakásokat
többnyire tulajdonosaik lakták, azonban magas (11%) a rokoni, bérleti stb. jogcímen használt
lakások aránya is.

A lakott lakások megoszlása tulajdonjelleg szerint

(százalék)

Természetes
személy Jogi személy

Ezen belül:
települési

önkormányzat Időpont

tulajdonában lévő lakás

Összesen

Budapest

2001. február 1. 90,1 9,9 8,6 100,0
2005. április 1. 92,9 7,1 6,2a) 100,0

Ország

2001. február 1. 95,2 4,8 3,7 100,0
2005. április 1. 96,3 3,7 3,0 100,0

a) Számított adat.

 22

A fővárosi lakások átlagos alapterülete négy év alatt nem változott számottevően, s
nem módosult jelentősen a lakások alapterület szerinti összetétele sem. Ugyanakkor a
nagyság szerinti megoszlásban a főváros és az ország más területei között fennálló
különbség tovább nőtt. Budapesten a lakások legnagyobb része (46%-a) 50 és 79 m2 közötti
alapterületű volt, de jelentős (29%-os) arányt képviseltek a 30–49 m2 nagyságúak is. A
80 m2-es vagy nagyobb alapterületű lakások részesedése kevesebb mint fele, az 50 m2-
esnél kisebbeké pedig több mint duplája az országos átlagnak.

A lakott lakások átlagos alapterülete 2005-ben a fővárosban 64 m2 volt, 14 m2-rel
kevesebb, mint országosan.

A lakott lakások alapterület szerint

-–29 30–49 50–79 80–99 100–X
Időpont

m2 alapterületű lakás az összes lakott lakás %-ában

Egy
lakásra

jutó alap-
terület, m2

Budapest

2001. február 1. 6,1 28,0 45,2 10,0 10,8 63
2005. április 1. 5,0 28,5 45,6 9,7 11,1 64

Ország

2001. február 1. 2,3 15,2 41,5 19,6 21,3 75
2005. április 1. 1,9 13,8 39,3 20,0 25,0 78

A lakott lakások szobaszám szerinti összetételét tekintve Budapesten 2001 óta

valamelyest csökkent az 1 szobás lakások aránya, a 2 vagy több szobával rendelkezőké
kismértékben emelkedett. A leggyakoribbak változatlanul a 2 szobával épült lakások voltak,
részesedésük 40%-ot tett ki, ezt követték a 3, majd az 1 szobásoké 28, illetve 19%-kal. A
főváros lakásainak szobaszám szerinti összetétele kedvezőtlenebb az országosnál, az 1
szobás lakások aránya jóval magasabb, a 3, valamint a 4 és több szobásoké lényegesen
alacsonyabb az országos átlagnál.

A 100 lakott lakásra jutó szobák száma a fővárosban a 2001. évi 239-ről 241-re
emelkedett. Az ország egészében ennél kedvezőbb volt a változás, 259-ről 266-ra nőtt a
mutató értéke.

A lakott lakások szobaszám szerint

1 2 3 4-X
Időpont

szobás lakás az összes lakott lakás %-ában

100 lakott
lakásra jutó

szoba

Budapest

2001. február 1. 20,3 39,7 27,5 12,4 239
2005. április 1. 19,2 40,3 27,8 12,7 241

Ország

2001. február 1. 11,5 41,0 31,8 15,6 259
2005. április 1. 10,1 39,5 33,4 17,0 266

 23

A lakások felszereltsége a két adatfelvétel közötti időszakban tovább javult, a fejlett
infrastruktúrával rendelkező fővárosban szerényebb, az ország egészében jelentősebb
mértékben. A mikrocenzus időpontjában hálózati vízzel a lakott lakások csaknem
mindegyike, közcsatornával 94%-a volt ellátva. Vízöblítéses WC-vel és fürdőszobával a
lakások 98, illetve 97%-a volt felszerelve. A lakások több mint kilenctizedébe jutott el a
hálózati gáz, kétharmadukban pedig központos fűtés működött. A fővárosi lakások
valamennyi felszereltségi mutatója kedvezőbb az országosnál, a Budapest javára fennálló
különbség a közcsatornával, hálózati gázzal és központos fűtéssel való ellátottság terén a
legnagyobb.

A lakott lakások felszereltsége

Ezen belül
hálózati
vízveze-
tékkel

meleg
folyó-
vízzel

köz-
csator-
nával

víz-
öblítéses
WC-vel

hálózati
gázzal

köz-
pontos
fűtéssel

Időpont
Lakott
lakás,
1000

ellátott lakások aránya, %

Budapest

2001. február 1. 748 99,4 97,6 91,2 96,3 89,3 64,5
2005. április 1. 781 99,5 96,1 93,9 97,7 91,2 67,1

Ország

2001. február 1. 3 724 90,2 89,8 56,2 86,7 69,9 54,7
2005. április 1. 3 937 92,8 91,1 66,5 90,8 75,4 57,7

A különböző felszereltségi tényezőket komplexen kifejező mutató, a lakások

komfortossága is kedvezően alakult. 2005-ben a fővárosban a lakások 66%-a volt
összkomfortos, 3,6 százalékponttal nagyobb hányada, mint négy évvel korábban. Az
összkomfortosoktól csak fűtési módban különböző komfortos lakások aránya 1,4
százalékponttal, 28%-ra mérséklődött, s az ettől alacsonyabb komfortfokozatba tartozó
lakások részesedése – mely együttesen 6,8%-ot tett ki – is csökkent. A lakások komfort-
fokozat szerinti összetétele Budapesten jóval kedvezőbb, mint országosan. 2005-ben az
ország egészében a lakások 56%-a tartozott az összkomfortos kategóriába, a fővárositól
10 százalékponttal kisebb hányada. A félkomfortos és annál alacsonyabb komfortfokozatúak
együttes aránya 13% volt, kétszerese a budapesti értéknek.

A lakott lakások komfortossága

0%

20%

40%

60%

80%

100%

2001. február 1. 2005. április 1. 2001. február 1. 2005. április 1.

Összkomfortos Komfortos Félkomfortos Komfort nélküli, szükség- és egyéb lakás

Budapest Ország

 24

A lakásokat a lakók száma szerint csoportosítva a fővárosban az egy személy által
lakott lakások váltak a leggyakoribbá. 2005. április 1-jén a budapesti lakott lakások 37%-
ában egy lakó, 30%-ában két lakó élt. A három, illetve a négy vagy több személy otthonául
szolgáló lakások aránya 16–16% volt. A 2001. évi népszámlálás óta az egy lakóval
rendelkező lakások aránya közel 6 százalékponttal emelkedett, a 2 személy által lakottaké
lényegében nem változott, az ennél több lakó által lakott lakásoké 2–3 százalékponttal
visszaesett. Budapesten a három vagy annál több személy által lakott lakások aránya
kisebb, az 1 vagy 2 lakóval rendelkezőké nagyobb, mint országosan, s a budapestivel
ellentétben az ország egészében 2 lakó együttes lakáshasználata a gyakoribb.

A lakott lakások megoszlása a lakásban élő személyek száma szerint
(százalék)

Budapest Ország A lakásban élő
személyek száma 2001.

február 1.
2005.

április 1.
2001.

február 1.
2005.

április 1.

0 1,4 2,4 0,9 2,4
1 30,9 36,6 23,5 26,3
2 30,4 29,6 28,5 28,9
3 18,4 15,8 19,7 18,4
4 13,0 10,6 17,0 14,9
5–X 5,9 4,9 10,5 9,2

ÖSSZESEN 100,0 100,0 100,0 100,0

A lakott lakásokat a benne élők korösszetétele alapján vizsgálva a fővárosban a csak
időskorúak, valamint a fiatal- és középkorú csoporthoz tartozók által használt lakások aránya
a legmagasabb, 28–28%. A 2001. évi népszámlálás időpontjában még a fiatal- és közép-
korúak által lakott lakások részesedése volt kimagasló (32%). Az eltérő korosztályok közös
lakáshasználata egyre ritkább; a két adatfelvétel közötti időszakban a fővárosban 48%-ról
41%-ra, országosan 54%-ról 50%-ra mérséklődött. A kizárólag középkorúak, illetve csak
időskorúak által lakott lakások részaránya a fővárosban és az ország egészében egyaránt
emelkedett, míg a kizárólag fiatalkorúak által használt lakások hányada szinte alig vagy nem
változott.

A lakott lakások megoszlása a lakók korösszetétele szerint

(százalék)
Budapest Ország

A lakók korösszetétele 2001.
február 1.

2005.
április 1.

2001.
február 1.

2005.
április 1.

Csak fiatalkorú 8,3 8,5 6,2 6,2
Csak középkorú 16,9 20,0 14,8 16,1
Csak időskorú 25,7 28,1 23,8 25,2
Fiatal- és középkorú 32,0 27,6 37,1 34,4
Fiatal- és időskorú 1,9 1,3 1,5 1,2
Közép- és időskorú 8,2 7,2 8,8 8,4
Fiatal-, közép- és
időskorú 5,6 4,9 6,9 6,1
Lakás lakónépesség
nélkül 1,4 2,4 0,9 2,4

ÖSSZESEN 100,0 100,0 100,0 100,0

 25

MÓDSZERTANI MEGJEGYZÉSEK

A kiadvány részteles módszertani megjegyzései az alábbi honlapon érthetők el:
www.mikrocenzus.hu

– 0 0 0 –

A százalék- és viszonyszámok számítása kerekítés nélküli adatokból történt.
Az adatok és a megoszlási viszonyszámok kerekítése egyedileg történt, ezért a

részadatok összegei eltér(het)nek az összesen adatoktól.

