

Központi Statisztikai Hivatal

Tájékoztatási főosztály
Területi tájékoztatási osztály

BUDAPESTI MOZAIK

3. szám

Háztartások költségvetése – Jövedelmi és kereseti
különbségek

Budapest, 2006. december

© Központi Statisztikai Hivatal

Tájékoztatási főosztály, Területi tájékoztatási osztály, 2006

ISBN 963 215 933 0 ö
ISBN-10: 963-235-068-5

ISBN-13: 978-963-235-068-4

Főosztályvezető:
Németh Eszter

Osztályvezető:
Vida Judit

Készítették:
Bakos Norbert

Brinszkyné Hidas Zsuzsanna
Kezán András

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

Bevezető ..5

A háztartások költségvetése ..6
A háztartástagok jövedelemszerző tevékenysége ...6
A háztartások jövedelme ..6
A háztartások kiadásai ...7

Jövedelmi különbségek a személyi jövedelemadó alapján ..11

Kereseti különbségek ...14

Módszertani megjegyzések..18

 5

Bevezető

A lakosság jövedelmi helyzete az életkörülményeket befolyásoló egyik legfontosabb
tényező. A Központi Statisztikai Hivatal háztartási költségvetési felvétele lakossági összeírás
keretén belül méri a háztartások jövedelmét, e mellett hasznos információkkal szolgál a
jövedelmek felhasználásáról; a háztartások költségvetéséről, fogyasztási szerkezetének
alakulásáról.

E reprezentatív felvétel csak nagyobb társadalmi csoportok és területi egységek (a
régiók és a főváros) jövedelmi viszonyainak bemutatására alkalmas. Budapest egyes
területeit vagy a népesség különböző csoportjait illetően a jövedelmi különbségek vizsgálata
más, a jövedelemmel összefüggő adatok felhasználásával lehetséges.

A személyi jövedelemadózással kapcsolatos információk – bár az adózás rendszere
nem regisztrálja teljeskörűen a lakossági összes jövedelmet – az adóalapot képező
jövedelemben meglévő különbségek feltárásával jól érzékeltetik a budapesti kerületek eltérő
jövedelmi helyzetét. Az intézményi munkaügyi statisztika adatai a teljes munkaidőben
alkalmazásban állók kereseti jellemzőit ismertetve mutatják be a különböző alkalmazotti
csoportok; férfiak és nők, fizikai és szellemi foglalkozásúak, vállalkozásoknál és költség-
vetési intézményeknél dolgozók kereseti színvonalában fennálló különbségeket.
.

 6

A háztartások költségvetése

A 2005. évi háztartás-statisztikai költségvetési felvétel teljeskörűsített adatai szerint
774 ezer budapesti háztartás jövedelmeiről és kiadásairól adhatunk számot, melyek az
ország háztartásainak ötödét képezik. Az adatfelvétel idején e háztartásokban átlagosan
2,2 fő, összesen 1,7 millió személy élt.

A háztartástagok jövedelemszerző tevékenysége

A budapesti háztartásokban élők országos átlagot meghaladó hányada, 45%-a aktív
kereső volt, háromtizedük nyugellátást kapott. A gyermekgondozási ellátás valamely formáját
(gyed, gyes, gyet) a háztartástagok 2,4%-a vette igénybe; minden századik személy munka-
nélküli volt. A háztartástagok 15%-a alap-, közép-, illetve felsőfokú oktatási rendszerben
tanult.

A háztartások száma és a háztartásokban élők tevékenység szerinti összetétele, 2005

Megnevezés Budapest Ország

A háztartások száma, 1000 774 3 837
A háztartásokban élő személyek száma, 1000 fő 1 689 9 932
Ezen belül: az aktív keresők 45,1 39,2

az inaktív keresők 34,1 35,8
az eltartottak

aránya, %
20,9 25,0

eltartott 46,2 63,8 100 aktív keresőre jutó munkanélküli 2,5 10,6

Az aktív keresők döntő többsége, 81%-a alkalmazásban álló, 17%-uk egyéni vagy

társas vállalkozás tagja volt, az alkalmi munkások, a napszámosok és a segítő családtagok
együttes részesedése 2,1%-ot tett ki.

A háztartások jövedelme

A háztartási költségvetési felvétel adatai az úgynevezett személyes célú jövedelmek
(munkajövedelem, társadalmi jövedelem, egyéb pénzjövedelem és természetben kapott
jövedelem) számbavételére terjed ki, nem tartalmazza a természetbeni juttatások (egészség-
ügyi ellátás, oktatás stb.) értékét.*

2005-ben a budapesti háztartások egy főre jutó éves bruttó jövedelme 1,4 millió forint
volt, 444 ezer forinttal több, mint az országban átlagosan.

A bruttó jövedelem 75%-a (az országosnál 3,6 százalékponttal nagyobb hányada)
munkajövedelem, ez a megélhetés legfőbb forrása. A munkajövedelmek legnagyobb
hányada, 72%-a főállású munkaviszonyból, ötöde vállalkozásból származott, az egyéb
munkajövedelmek (másodállásból, alkalmi munkából, egyéb megbízásból, mezőgazdaság-
ból származó jövedelmek) aránya 6,9% volt. A főállású munkaviszonyból származó
jövedelmek országosnál magasabb részesedése összefüggésben áll az aktív keresők
átlagosnál magasabb arányával, valamint a munkajövedelmük nagyságával.

*Bővebb módszertan a Háztartás-statisztikai évkönyvben (KSH) található.

 7

A társadalmi jövedelmek a bruttó jövedelmek közel negyedét képezték, arányuk kisebb
az országra jellemzőnél. Ezen belül meghatározóak a nyugdíjak, nyugdíj-kiegészítések,
melyek egy főre jutó éves összege 290 ezer forint volt, az országos átlagnál 77 ezer forinttal
több. A főváros lakóinak korösszetételéből adódóan kevesebb a gyermekellátási juttatások
és a családi pótlék egy főre jutó összege. A jövedelmek struktúráját vizsgálva meg-
állapítható, hogy az aktív keresők relatív magas hányadából eredően Budapesten kisebb a
nyugdíjak, a nyugdíj-kiegészítések és a munkanélküli-ellátások súlya.

A bruttó jövedelem forrásonkénti megoszlása, 2005

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Budapest Ország

Egyéb jövedelem

Egyéb társadalmi jövedelem

Nyugdíj, nyugdíj-kiegészítés

Vállalkozásból származó
jövedelem

Főállású munkaviszonyból
származó kereset

A budapesti háztartásokban 2005-ben az egy főre jutó éves nettó jövedelem

1,1 millió forint volt, 285 ezer forinttal több, mint az országos átlag.

A háztartások kiadásai

A budapesti háztartások 2005-ben egy főre vetítve 863 ezer forintot fordítottak
személyes célú kiadásokra, 219 ezer forinttal többet, mint az országos átlag. A nettó
jövedelem 226 ezer forinttal meghaladta a kiadások összegét, ami arra utal, hogy a
háztartásokban élők megtakarítással is rendelkeznek.

A kiadások szerkezete az országos átlagtól valamelyest eltér. Az országoshoz
hasonlóan Budapesten is a kiadások jelentős részét lakásfenntartásra és háztartási
energiára (20%), valamint élelmiszerre és alkoholmentes italra (18%) fordították. A
lakásfenntartási költségek nagyobb, az élelmiszerre fordítottak kisebb arányt képviseltek az
országosnál. A fővárosban az egészségügy, a hírközlés, a kultúra, szórakozás és a
vendéglátás költségei is az átlagosnál nagyobb hányadát képezték a kiadásoknak.

 8

Az egy főre jutó személyes célú kiadások megoszlása
kiadási csoportok szerint, 2005

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

Budapest

Ország

Élelmiszerek, alkoholmentes italok Szeszes ital, dohányáru Ruházat, lábbeli

Lakásfenntartás, háztartási energia Lakberendezés, háztartásvitel Egészségügy

Közlekedés Hírközlés Kultúra, szórakozás

Oktatás Vendéglátás, szálláshely-szolgáltatás Egyéb

Az eltérő kiadási szerkezet – az élelmiszerek kivételével – a ráfordítások összegének

különbözőségeit tükrözi. Budapesten az átlagosnál 77%-kal többet költenek személyenként
kultúrára, szórakozásra, 60%-kal többet vendéglátásra, szálláshely-szolgáltatásra, továbbá
jelentős az eltérés a hírközlésre, egészségügyre, ruházkodásra és biztosításra fordított
kiadásoknál is.

Az egy főre jutó személyes célú kiadások főbb kiadási csoportonként, 2005

0

20

40

60

80

100

120

140

160

180

200

Lakásfenntartás,
háztartási
energia

Élelmiszerek,
alkoholmentes

italok

Közlekedés Kultúra,
szórakozás

Hírközlés Ruházat, lábbeli Egészségügy Biztosítás Vendéglátás,
szálláshely-
szolgáltatás

Szeszes ital,
dohányáru

Budapest Ország

ezer Ft

 9

A legnagyobb súlyt képviselő kiadásra, lakásfenntartásra és háztartási energiára
Budapesten évente 174 ezer forintot költenek személyenként, ami négytizeddel meghaladja
az országos átlagot. Ez elsősorban a lakbérekre és a közüzemi kiadásokra fordított,
átlagosnál nagyobb kiadásokból adódik, ami szorosan összefügg a lakások tulajdonjog és
felszereltség szerinti összetételével.

Budapesten a háztartások 12%-a – országosan 6%-a – bérlőként használja otthonát. A
lakbérek éves szinten személyenként mintegy 15 ezer forintos kiadást jelentenek, az
országos 5600 forintos átlaggal szemben. Minden harmadik háztartás távfűtéses lakásban
él, részesedésük az országos átlag közel kétszerese, így a központi fűtésre, távhőre
kifizetett összeg is jelentősen meghaladja az országra jellemzőt. A budapesti háztartások a
kedvező közműellátottsággal összefüggően többet költenek vízellátásra, szennyvíz-
elvezetésre is.

Az egy főre jutó lakásfenntartásra és háztartási energiára fordított kiadások, 2005

(forint)

Megnevezés Budapest Ország

Lakbérek 14 707 5 674
Lakáskarbantartás, javítás 14 768 13 806

Vízellátás 13 117 10 846
Szemétszállítás 5 566 3 187
Szennyvízelvezetés 12 870 7 361
Máshová nem sorolt lakásszolgáltatások 25 752 9 491

Vízellátás és egyéb lakásszolgáltatás összesen 57 305 30 885
Elektromos energia 36 244 30 421
Vezetékes gáz 26 575 24 233
Palackos gáz 417 2 803
Folyékony és szilárd tüzelőanyagok 1 208 7 138
Központi fűtés, távhő 22 537 9 802

Elektromos energia, gáz és egyéb tüzelőanyagok
összesen 86 982 74 398

ÖSSZESEN 173 762 124 762

A második legnagyobb tételt jelentő élelmiszer-kiadások éves szinten személyenként

154 ezer forintot értek el, 9 ezer forinttal többet, mint az országos átlag.
Az élelmiszereken belül az országoshoz hasonlóan a hús- és halfélékre fordított

kiadások tették ki a legnagyobb, 30%-os hányadot, ezekre a főváros lakói fejenként 42 ezer
forintot költöttek. Személyenként 50 kilogramm húst, húskészítményt, halat fogyasztottak,
10 kilogrammal kevesebbet az országos átlagnál.

Budapesten a húsféléket követően az élelmiszer-kiadások ötödét, 28 ezer forintot tejre,
tojásra, sajtra fordították, cereáliákra 21 ezer forint jutott. A főbb élelmiszerfajták közül a
tejre, a zöldségre és gyümölcsre fordított egy főre jutó kiadás nagyobb, a többi termék
esetében kisebb volt, mint országosan. A tej-, a zöldség- és gyümölcskiadások nagyobb
összege a fővárosi magasabb átlagárakkal hozható összefüggésbe, a fogyasztás átlagos
mennyisége valamennyi főbb terméket tekintve kisebb az országosnál. Budapesten
zöldségfélékből 11%-kal, hús- és halkészítményekből, valamint olajból és zsiradékból 16%-
kal kevesebb mennyiség fogyott, mint országosan. A legnagyobb különbség a cukor-
fogyasztásban tapasztalható, egy főre jutó mennyisége egyharmadával, a tojás és a
kenyérfélék átlagos mennyisége pedig egyötödével kisebb az országosnál.

 10

Az egy főre jutó élelmiszer-kiadás és -fogyasztás főbb élelmiszerfajták szerint, 2005

Megnevezés Budapest Ország

Kiadás, Ft
Hús, hal és készítményeik 42 296 45 099
Tojás 2 544 3 331
Tej 8 435 8 293
Olaj és zsiradékok 6 104 6 614
Kenyér és péksütemény 10 609 12 758
Cukor 1 809 2 782
Zöldségfélék burgonyával 15 146 13 570
Gyümölcsfélék 10 098 8 326

Fogyasztás, kg
Hús, hal és készítményeik 50,4 60,3
Tojás (db) 130,7 175,1
Tej (liter) 59,7 60,5
Olaj és zsiradékok 15,2 18,2
Kenyér és péksütemény 44,7 60,6
Cukor 9,3 14,5
Zöldségfélék burgonyával 84,0 94,8
Gyümölcsfélék 45,7 45,1

A háztartások tartós fogyasztási cikkekkel való ellátottságáról általánosságban

megállapítható, hogy az utóbbi egy–másfél évtizedben megjelent technikai vívmányokból
– CD-lejátszó, hifitorony, videó, DVD, videokamera, személyi számítógép – az átlagosnál
több található a budapesti háztartásokban. A különálló hűtőgépek és fagyasztók aránya
kisebb, a kombinált hűtő- és fagyasztógépeké viszont nagyobb az országra jellemzőnél.
Internet 100 háztartás közül 27-ben elérhető az országos 15-tel szemben. A színes
televízióval és a mobiltelefonnal való ellátottság teljes körű, míg személygépkocsival a
háztartások fele rendelkezik.

 100 háztartásra jutó tartós fogyasztási cikk, 2005

0 20 40 60 80 100 120 140

Mobiltelefon

Színes tévé

Automata és
félautomata mosógép

Mikrohullámú sütő

Parabolaantenna
vagy kábeltévé

Videó

Személygépkocsi

Személyi számítógép

Hűtő- és
fagyasztógép

Hifitorony

CD-lejátszó

DVD

Videokamera

 Budapest Ország

db

 11

Jövedelmi különbségek a személyi jövedelemadó alapján

Napjainkban mind a központi költségvetésben, mind az önkormányzatok
gazdálkodásában nagy szerepet játszanak a személyi jövedelemadó-befizetések, hiszen a
lakosságnak az állami kiadásokhoz való hozzájárulása főként ezeken keresztül valósul meg.
A személyi jövedelemadóval kapcsolatos információk, azon belül is a személyi
jövedelemadó-alapot képző jövedelem nagysága lehetőséget nyújthat a vizsgált térségen
belüli jövedelemviszonyok bemutatására is.

A főváros szerepe az országban befizetett személyi jövedelemadó-bevételek
tekintetében meghatározó: az APEH adatai szerint 2005-ben 745 ezer adófizető 411 milliárd
forintot meghaladó összeget adózott, ami az országos érték 32%-a. Ez a kimagasló arány a
magas népességszámnak, az átlagosnál kedvezőbb jövedelmi helyzetnek és foglalkoztatási
viszonyoknak köszönhető. A jó munkaerő-piaci helyzetből adódik, hogy az adófizetőknek a
munkavállalási korú állandó népességhez (15–59 éves nők és 15–61 éves férfiak) mért
aránya is nagyobb, mint az ország más területein: 2005-ben a munkavállalási korú állandó
népességhez viszonyítva az adófizetők aránya 69% volt, ami 5,5 százalékponttal magasabb,
mint a vidéki átlag.

Az adófizetők főbb adatai, 2005

Adófizetők Egy adófizetőre jutó
összevont adóalap

Egy adófizetőre jutó
személyi jövedelemadó

Megnevezés száma,
1000 fő

a munka-
vállalási

korú
állandó

népesség
%-ában

1000 forint
az

országos
%-ában

1000 forint
az

országos
%-ában

Budapest 745 68,6 2 024 139,6 553 183,3

Vidék 3 474 63,1 1 327 91,5 248 82,1

Ország 4 218 64,0 1 450 100,0 301 100,0

A főváros kerületei közül az adófizetőknek a munkavállalási korú állandó népességhez

viszonyított aránya a XII. és a II. kerületben 75%-ot meghaladó mértékű, de jóval átlag feletti
a III., XI., XIV. és XVI. kerületekben is. A mutató értéke a VII. és a VIII. kerületben volt a
legalacsonyabb, ahol a munkavállalási korú állandó népességhez mérten a személyi
jövedelemadót fizetők aránya kevesebb mint 60%.

 12

Az adófizetők munkavállalási korú állandó népességhez viszonyított aránya, 2005

XVII.

III.

II.

X.

XXIII.

XI.

XVIII.

XVI.

XXII.

XV.

XII.

XXI.

IV.

XIV.

IX.

XIII.

XX.

XIX.

VIII.
I.

VII.V.
VI.

Arány (%):
57,3 - 60,0
60,1 - 65,0
65,1 - 70,0
70,1- 75,0
75,0 - 76,4

A fővárosi lakosság kiemelkedő jövedelmi helyzetét mutatja az adófizetők jövedelmi

kategóriák szerinti vizsgálata is. A budapesti adófizetők 41%-a rendelkezett 1,5 millió
forintnál magasabb éves jövedelemmel – azaz jövedelmének ezen összeg feletti része a
jelenleg érvényes kétkulcsos adórendszer szerinti felső sáv adókulcsával adózott –, míg
vidéken áltagosan ez az érték ennél 12 százalékponttal kisebb, 29% volt.

Az adófizetők számának megoszlása jövedelemsávok szerint,
kerületenként, 2005

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

100%

I. II. III
.

IV
.

IX
.

V. VI
.

VI
I.

VI
II. X. XI
.

XI
I.

XI
II.

XI
V.

XI
X.

XV
.

XV
I.

XV
II.

XV
III

.

XX
.

XX
I.

XX
II.

XX
III

.

Bu
da

pe
st

A jövedelem nagysága, millió forint

–0,6 0,6–1,0 1,0–1,5 1,5–4,0 4,0–

 13

Az 1,5 millió Ft-ot meghaladó éves jövedelemmel rendelkezők aránya a fővárosi
kerületek közül a XII., I. és II. kerületekben volt a legnagyobb: 46–47%, és ezekben a
kerületekben képviselték a 4 milló Ft feletti adózás előtti jövedelműek is a legnagyobb 18–
19% közötti hányadot. Az 1,5 millió forintnál kevesebb éves jövedelemmel rendelkező
adófizetők aránya 8 kerületben (a VII. és VIII. kerület mellett többségében dél-pesti
kerületekben) több mint 60% volt (ezen belül a XX. és XXIII. kerületben meghaladta a 63%-
ot). A legalacsonyabb jövedelmű kerületek közül a VII. és VIII. kerületben a legnagyobb a
600 ezer forintnál alacsonyabb jövedelmű, tehát a minimálbérnél kisebb keresettel
rendelkező adófizetők aránya.

A fővárosi kerületek eltérő jövedelmi helyzetéről pontosabb képet kapunk, ha az
abszolút számok helyett az egy adófizetőre jutó összevont adóalapot vizsgáljuk. Budapesten
2005-ben egy adófizetőre átlagosan 2 millió forint összevont adóalap jutott, 52%-kal több,
mint vidéken átlagosan. Az egy adófizetőre jutó összevont adóalap nagysága alapján a belső
budai kerületekben a legnagyobb az átlagjövedelem: a II. kerületben a vizsgált időszakban
egy adófizetőre átlagosan 3,2 millió forint személyi jövedelemadó-alap jutott, ezt követi a XII.
és az I. kerület 2,9 millió, illetve 2,5 millió forintos mutatóértékkel. A pesti kerületek közül az
V. kerület helyzete a legkedvezőbb, ahol egy adófizető átlagosan 2,4 millió forint után fizetett
személyi jövedelemadót. A nagy népességszámú XI. és III. kerület az 5. illetve a 7. helyen
szerepel a kerületek közötti rangsorban, legkevesebb átlagos jövedelemmel a XXI. kerület
adófizetői rendelkeztek: a mutató értéke 1,6 millió forint volt, mintegy fele az élen álló II.
kerületben mértnek.

Egy adófizetőre jutó összevont adóalap kerületenként, 2005

0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

II. XI
I. I. V. XI
.

XI
V. III

.

XI
II.

XX
II.

XV
I. VI
.

IX
.

IV
.

XV
III

.

XI
X.

XV
II. VI
I. X. VI
II.

XX
III

.

XV
.

XX
.

XX
I.

Budapesti átlag

millió Ft

 14

Kereseti különbségek

A főváros koncentrált munkaerőpiaca összetételében, struktúrájában jelentősen eltér
az ország más területeitől. 2005-ben a legalább 5 főt foglalkoztató vállalkozások, valamint
költségvetési és társadalombiztosítási intézmények budapesti telephelyein 767 ezren álltak
alkalmazásban, közülük teljes munkaidőben 712 ezren. A munkát vállalók között az
országosnál több a magasan képzett szakember, a szellemi munkakörben foglalkoztatottak
aránya 2005-ben 60% volt, szemben az országos 47%-kal. A szolgáltatások, a magas
technológiai színvonalú ipari termékek előállításának jelentős súlya, az igazgatási funkciók
koncentrációja szintén hatással van a foglalkoztatásra és a keresetek színvonalára.

A 4 főnél többet foglalkoztató vállalkozások és költségvetési intézmények budapesti
telephelyein teljes munkaidőben alkalmazásban állók havonta átlagosan bruttó 211 ezer
forintot kerestek, 32%-kal többet, mint az ország egészében.

A szellemi munkakörben foglalkoztatottak bruttó átlagkeresete 274 ezer forint volt,
majdnem 2,3-szerese a fizikai állományba tartozók keresetének (117 ezer forint). Előbbiek
23%-kal, míg az utóbbi állománycsoportba tartozók 13%-kal kerestek többet az országos
átlagnál.

A férfiak keresete csakúgy, mint az ország egészében meghaladta a nőkét. A
különbség a szellemi állományban volt a nagyobb, ahol a férfiak havonta másfélszer annyit
vihettek haza, mint az azonos állománycsoportba tartozó nők. A fizikai foglalkozásúak
esetében a férfiak 26%-kal kerestek többet.

A havi bruttó átlagkeresetek nemek szerint, 2005

0 50 100 150 200 250 300 350

Fizikai
foglalkozású

Szellemi
foglalkozású

Összesen
Nő

Férfi

ezer Ft

A keresetek színvonala csupán kis mértékben függ a vállalkozás nagyságától, csak az

5-49 fős vállalkozásoknál és költségvetési intézményeknél találkozhatunk a többi
kategóriánál számottevően alacsonyabb keresetekkel. Ebben a létszám-kategóriában
alkalmazásban állók havonta átlagosan mindössze 143 ezer forintot vihettek haza, szemben
a 299 fő feletti nagyvállalkozásoknál dolgozókkal, akik átlagosan bruttó 246 ezer forintot
kerestek. Az 50-299 főt foglalkoztató vállalkozások és költségvetési intézmények budapesti
telephelyein 232 ezer forint volt a havi bruttó átlagkereset.

 15

A havi bruttó átlagkeresetek létszám-kategóriák szerint, 2005

0

50

100

150

200

250

300

350

5-49 fő 50-299 fő 300 fő és több

ezer Ft

 Fizikai foglalkozású Szellemi foglalkozású Összesen

A fővárosi vállalkozásoknál alkalmazásban állók átlagosan 207 ezer, míg a

költségvetési szerveknél és intézményeikben munkát vállalók 223 ezer forintot kerestek. Ez
a jelentősnek mondható különbség a fizikai és szellemi állománycsoportba tartozók eltérő
arányának következménye. A szellemi és fizikai állományba tartozókat külön-külön vizsgálva
kitűnik, hogy a vállalkozási szférában szellemi munkakörben foglalkoztatottak havi
munkabére közel 20%-kal volt több, mint a közszférában. A fizikai állománycsoportba
tartozók esetében a költségvetési szerveknél és intézményeikben kerestek jobban, havonta
átlagosan 8,4%-kal magasabb munkabért kaptak, mint a vállalkozásoknál dolgozók.

A társas vállalkozások közül (összefüggésben a vállalkozásnagysággal) a jogi
személyiséggel rendelkezőknél alkalmazásban állók jobban kerestek, mint a jogi
személyiség nélküli vállalkozásoknál dolgozók. A különbség különösen a fizikai állományúak
esetén volt jelentős, keresetük 80%-kal volt több.

A keresetek minden gazdasági ágban meghaladták az országos átlagot, a szellemi
állománycsoportba tartozók esetében a különbség, gyakorta 20–50% volt.

A szellemi és a fizikai állománycsoportot külön-külön vizsgálva az egyes nemzet-
gazdasági ágakban jellemző keresetek jelentősen eltérnek egymástól. A legnagyobb
különbség a szellemi foglalkozásúak esetében mutatkozik. A szellemi munkakörben
foglalkoztatottak közül legtöbbet (423 ezer forintot) a pénzügyi közvetítés gazdasági ágban
alkalmazásban állók keresték. Magas, 300 ezer forintot meghaladó volt az iparban munkát
vállaló szellemi foglalkozásúak bruttó keresete is. (Fontos azonban hozzátenni, hogy az
iparban viszonylag alacsony a szellemi foglalkozásúak aránya, s ők is nagyrészt valamilyen
vezetői státuszban végzik munkájukat.) Az ipari ágazatok közül a bányászat, valamint a
villamosenergia-, gőz-, gáz-, vízellátás területe emelhető ki, ahol a szellemi foglalkozásúak
350 ezer forintot is meghaladó munkajövedelemre tettek szert. Az említett ágazatokban
dolgozók keresetének mintegy felét, havi bruttó 182 ezer forintot kaptak az egészségügyi,
szociális ellátásban dolgozó szellemi foglalkozásúak, de hasonlóan alacsony volt az oktatás
területén munkát vállalók jövedelme is, ők havonta átlagosan 212 ezer forintot kerestek.

 16

A fizikai állománycsoportba tartozók – a szellemiekhez hasonlóan – az ipari
ágazatokban, valamint a pénzügyi közvetítés gazdasági ágban keresték a legtöbbet,
150–190 ezer forintot. A legkevesebb a mezőgazdaságban, a szálláshely-szolgáltatás,
vendéglátás, az építőipar, az ingatlanügyletek, gazdasági szolgáltatások, valamint a
kereskedelem, javítás területén dolgozók kereste volt, havonta kevesebb mint bruttó
100 ezer forint.

Havi bruttó átlagkeresetek a főbb gazdasági ágakban (telephely szerint), 2005

Budapest Ország
Nemzetgazdasági ág

fizikai szellemi együtt fizikai szellemi együtt

Mezőgazdaság, vad-, erdő-,
halgazdálkodás 72 001 232 460 129 331 86 409 157 524 102 385
Bányászat 153 311 365 295 188 980 145 673 285 886 174 625
Feldolgozóipar 133 648 324 278 202 579 112 891 263 510 147 227
Villamosenergia-, gáz-, gőz-,
vízellátás 190 517 353 286 277 793 158 587 286 710 208 911
Ipar 137 088 327 626 208 322 116 025 266 645 152 315
Építőipar 92 932 221 858 134 119 85 206 180 917 108 044
Kereskedelem, javítás 97 219 265 960 182 695 84 597 202 951 132 203
Szálláshely-szolgáltatás,
vendéglátás 85 970 205 818 119 504 76 147 164 933 96 784
Szállítás, raktározás, posta,
távközlés 147 795 314 690 232 609 124 477 240 391 171 391
Pénzügyi közvetítés 153545 422 655 418 106 129 889 351 118 347 279
Ingatlanügyletek, gazdasági
szolgáltatás 96 803 260 489 199 012 89 868 231 548 161 872
Közigazgatás, védelem, kötelező
társadalombiztosítás 139 157 288 019 258 944 111 574 248 056 207 834
Oktatás 103 646 211 859 196 350 95 358 195 145 181 686
Egészségügyi, szociális ellátás 110 480 182 384 163 017 98 352 161 347 144 286
Egyéb közösségi, személyi
szolgáltatás 121 621 242 825 191 298 100 068 203 979 149 488

ÖSSZESEN 116 992 273 689 211 005 103 854 223 347 159 423

A Foglalkoztatási Hivatal felmérése alapján a munkavállalók iskolai végzettsége

jelentősen befolyásolta havi keresetük mértékét. Az egyetemet végzettek az általános iskolai
végzettségűek bérének közel négyszeresét, a főiskolát végzettek annak 2,9-szeresét, míg a
középfokú végzettségűek másfélszeresét keresték. A felmérésből kitűnt az is, hogy a
különböző végzettségűek közötti kereseti különbségek nagyobbak a fővárosban, mint az
ország egészében.

 17

A havi bruttó átlagkeresetek iskolai végzettség szerint, 2005

0

50

100

150

200

250

300

350

400

Általános
iskola 8.

osztályánál
kevesebb

Általános
iskola 8.
osztálya

Szakiskola Középiskola Főiskola Egyetem

Budapest Ország

ezer Ft

Forrás: Foglalkoztatási Hivatal.

 18

Módszertani megjegyzések

A kiadvány részteles módszertani megjegyzései az alábbi kiadványokban találhatók:

Háztartás-statisztikai évkönyv, 2004
Budapest statisztikai évkönyve, 2005

– 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.

