
A JÖVŐ TELEPÜLÉSEI
MAGYARORSZÁGON

2024

Az Egyensúly Intézet
településindexe

A jövő települései Magyarországon

Az Egyensúly Intézet településindexe, 2024

Felelős kiadó és szerkesztő: Egyensúly Intézet

Kiadványszerkesztés: Zádori László

Borítókép: Both Balázs/pestbuda.hu

2024. január

© Egyensúly Intézet

TARTALOMJEGYZÉK

Vezetői összefoglaló 3

7

9

12

14

17

20

23

25

26

27

1. Bevezető

4. A városok rangsora
(15 ezer fő feletti lakosságszám)

2. A budapesti kerületek rangsora

5. A kisvárosok és nagyobb községek rangsora
(5001 és 15000 fő közötti lakosságszám)

6. A kistelepülések rangsora
(5000 fő alatti lakosságszám)

3. A megyeszékhelyek rangsora

7. Trendek, következtetések

8. Érdekességek

9. Módszertan

10. Indikátorok

Egyensúly Intézet – A jövő települései Magyarországon

2

VEZETŐI
ÖSSZEFOGLALÓ

Egyensúly Intézet – A jövő települései Magyarországon

33

01
Magyarország csak úgy válhat

sikeresebbé a következő évtizedekben,
ha életerős, szabad és cselekvőképes
kisközösségekre támaszkodhat. Az
Egyensúly Intézet ezért saját indexet
dolgozott ki, amely önkormányzati
ciklusokon átívelően teszi lehetővé a
közösségek adottságainak és fejlődésének
adatalapú értékelését, a települések,
illetve a fővárosi kerületek egymáshoz
viszonyított helyzetének nyomon
követését.

02
Az Egyensúly Intézet minden évben

frissítve teszi közzé településindexét,
hogy minden döntéshozó és érdeklődő
olvasó számára követhetővé válhasson
az egyes magyar települések fejlődésének
üteme. A településindex lehetővé teszi,
hogy az egyes települések fejlődését
az adatok alapján lehessen megítélni,
emellett segíti a döntéshozókat azoknak a
területeknek az azonosításában, amelyek
célzott fejlesztése révén hazánk helyi
közösségei még sikeresebbé és erősebbé
válhatnak.

03
A fővárosi kerületek kategóriájában

az V. kerület végzett az élen a vizsgált
időszakban, a második helyre az I.
kerület került, míg a harmadik helyezést
a VI. kerület szerezte meg. A három
legdinamikusabban fejlődő kerületnek
az Egyensúly Intézet településindexe
alapján az V., a XIII., illetve a IX. kerület
bizonyult.

04
Székesfehérvár lett az első helyezett

a megyeszékhelyek kategóriájában:
12 indexponttal előzte meg a második
helyezett Győrt. A „folyók városát”
szorosan követi a harmadik helyezett
Eger. Székesfehérvár ment keresztül
a legnagyobb fejlődésen a vizsgált
időszakban, számos meghatározó
területen maga mögött hagyva a többi
megyei jogú várost. A második legtöbbet
fejlődő megyeszékhely Zalaegerszeg, a
harmadik pedig Kecskemét volt 2014
és 2021 között.

Egyensúly Intézet – A jövő települései Magyarországon

44

05
A 15 000 fő feletti települések,

azaz a városok versenyében Budaörs,
Biatorbágy, Gödöllő, Paks és Veresegyház
szerezte meg az első öt helyet 2021-ben.
A főváros agglomerációjában található
Budaörs 2014 óta az első helyen szerepel,
de Paks is megőrizte negyedik helyezését.
Ezzel szemben Veresegyház (3. → 5.)
hátrébb került a sorban, miközben
Biatorbágy a 13. helyről tört az élre.
Utóbbi ráadásul azt is elmondhatja
magáról, hogy a vizsgált időszakban
a legnagyobb fellendülésre volt képes.
Biatorbágyot Komárom, Monor, Fót,
illetve Cegléd követi a legintenzívebben
fejlődő városok körében.

06
A kisvárosok és nagyobb községek

kategóriájában Balatonfüred megőrizte
az első helyet, 54,2 indexponttal zárva a
vizsgált időszakot. A második – a korábbi
hatodik helyezett – Üllő lett, miközben
Diósd maradt a harmadik helyen. 2014-
ben Aszód még a negyedik helyen állt, ám
a tizenötödik helyről feltörő Ürömnek

végül sikerült megelőznie. A legtöbbet
fejlődő öt kisváros és nagyobb község
közé Délegyháza, Erdőkertes, Szikszó,
Dömsöd és Polgárdi került.

07
A k i s t e l e p ü l é s e k m e z ő n y e

rendkívül szorosnak bizonyult: az
élmezőnyben minimális különbségek
dönt öt t ek a helyez ések ről. A z
öt leg jobb index pontszámmma l
rendelkező kistelepülés közül négy
a Balaton környékéről került ki.
Az első helyet Hévíz, a másodikat
Fonyód, a harmadi-kat Alsóörs, a
neg yediket Berente, az ötödiket
pedig Balatonföldvár szerezte meg.
Fonyód és Hévíz között szoros volt
a verseny a vizsgált időszakban, ám
végül helyet cseréltek a rangsorban.
A leg jobb öt közül Berente szorította
ki Csopakot, amely a nyolcadik helyen
zárt 2021-ben. A legtöbbet fejlődő öt
kistelepülés közé Tornakápolna,
H e j ő k ü r t , G y ö n g y ö s m e l l é k ,
Lendvajakabfalva, illetve Galvács
került.

5

Egyensúly Intézet – A jövő települései Magyarországon

08
Az Egyensúly Intézet 2024. évi

településindexe alapján számos trend
állapítható meg hazánk településeinek
fejlődésével kapcsolatban. 2014 és
2021 között a főváros lakossága és
szolgáltatásainak száma is évről évre
csökkent, de a vizsgált időszakban
összességében nem torpant meg a
fejlődése. A Budapestet sújtó kivándorlás
számos agglomerációs településre
jelentős terheket ró: a hagyományosan
erősnek számító Budaörs, Dunakeszi és
Vecsés példája is azt mutatja, hogy 1–2
ezer betelepülőt sem képesek befogadni
úgy, hogy közben meg tudják tartani
az infrastrukturális és intézményi
ellátottság színvonalát.

09
A Balaton környékén nemcsak erős,

hanem egyre fejlődő községek, illetve
kisvárosok találhatók. Nem véletlen,
hogy mindkét dimenzió rangsorát
egy Balaton melletti település vezette.
A balatoni kistelepülések túlnyomó
többsége fejlődött a vizsgált időszak-
ban, átlagosan 1,7 indexponttal. A
fellendülő belföldi turizmus és a
környékre érkező beruházások minden
bizonnyal serkentő hatással voltak a
balatoni települések életére, ami vissza
is köszönt a statisztikai adatokban.

1. BEVEZETŐ

Az Egyensúly Intézet 2020-ban jelentette meg politikai-
gazdasági-társadalmi vízióját Magyarország 2030 – Jövőkép
a magyaroknak címmel, amelyben kijelölte a gazdagabb,
versenyképesebb és boldogabb Magyarország felé vezető
út fő irányait. Ennek egyik alappillére a közösségek ereje:
Magyarország csak úgy válhat sikeresebbé a következő
évtizedekben, ha életerős, szabad és cselekvőképes
kisközösségekre támaszkodhat. Ehhez a vízióhoz
kapcsolódóan az Egyensúly Intézet 2023-ban saját indexet
dolgozott ki, amely önkormányzati ciklusokon átívelően
teszi lehetővé a közösségek adottságainak és fejlődésének
adatalapú értékelését, a települések, illetve a fővárosi
kerületek egymáshoz viszonyított helyzetének nyomon
követését.

Magyarország csak úgy válhat
sikeresebbé a következő
évtizedekben, ha életerős,
szabad és cselekvőképes
kisközösségekre támaszkodhat.

Az Egyensúly Intézet településindexe kizárólag nyilvánosan
elérhető statisztikai adatokon alapul. Az agytröszt szakértői
csapata több mint kétezer változó közül válogatott ki vagy
állított elő 53 olyan indikátort, amely képes megragadni
egy-egy közösség fejlettségének, élhetőségének legfontosabb
aspektusait. Az indikátorok kiválasztásakor az is fontos
szempont volt, hogy a releváns adatok legalább nyolc éven
keresztül és minden vizsgált településre vonatkozóan
rendelkezésre álljanak. A településindex véglegesítésekor
számos mértékadó indikátor legfrissebb adata 2021-ből
származott, így az Egyensúly Intézet ezt az évet jelölte
meg vizsgálata végső időpontjául. Az egyes mutatók eltérő
jelentőségét szakértők súlyozták: az indikátorok 1-es, ⅔-os és
⅓-os súlyt kaphattak. Az intézet munkatársai a településeket
lakosságszám és jogállás alapján öt csoportba rendezték,
majd külön-külön elemezték ezeket.

Csoport Települések száma

Fővárosi kerületek 23

Megyeszékhelyek 18

Városok
(15 000-nél több lakos)

68

Kisvárosok és nagyobb
községek (5000–15 000 lakos)

185

Kistelepülések
(5000-nél kevesebb lakos)

2883

1. táblázat: A településindex kategóriái és a települések

száma

Az Egyensúly Intézet településindexének összefoglaló
beszámolója mindegyik csoportból a kiemelkedő helyezést
elért, illetve a legnagyobb fejlődést felmutató szereplőket
emeli ki. A további eredmények a QR-kód beolvasásával
vagy az alábbi linken érhetők el: https://egyensulyintezet.
hu/ei-telepulesindex-2023/

7

Egyensúly Intézet – A jövő települései Magyarországon

https://egyensulyintezet.hu/?p=37438&preview=true
https://egyensulyintezet.hu/?p=37438&preview=true

Az Egyensúly Intézet minden évben frissítve teszi közzé
településindexét, hogy minden döntéshozó és érdeklődő
olvasó számára követhetővé válhasson az egyes magyar
települések fejlődésének üteme. A településindex lehetővé
teszi, hogy egyes települések fejlődését adatok alapján
lehessen megítélni, emellett segíti a döntéshozókat azoknak
a területeknek az azonosításában, amelyek célzott fejlesztése
révén hazánk helyi közössége még sikeresebbé és erősebbé
válhatnak.

Fontos kiemelni, hogy az Egyensúly Intézet
településindexének célja nem valamiféle abszolút
teljesítménysorrend megállapítása vagy a politikai
verseny befolyásolása, hanem az agytröszt által
kiemelten fontosnak tartott területekre vonatkozó
trendek megragadása és lehetséges fejlesztési
irányok kijelölése. Egy-egy településvezetés adott
cikluson belüli általános politikai teljesítményét
csak jóval differenciáltabb szempontok alapján lehet
értékelni, amit számos további, a településindex
által nem vizsgált szubjektív és objektív tényező
befolyásol – így ez a kutatás nem is alkalmas ilyen
értékelés megalapozására.

Egyensúly Intézet – A jövő települései Magyarországon

8

9

Egyensúly Intézet – A jövő települései Magyarországon

2. A BUDAPESTI KERÜLETEK
RANGSORA

A fővárosi kerületek kategóriájában a vizsgált időszakban
és 2014-ben is változatlan volt a rangsor eleje: az élen az
V. kerület végzett (69,1 indexpont), a második helyre az I.
kerület került (59,3 indexpont), míg a harmadik helyet a VI.
kerület (54,7 indexpont) szerezte meg. Ugyanakkor nemcsak
az aktuális helyezéseket, hanem a 2014 és 2021 közötti
időszak fejlődési ütemét is megvizsgáltuk annak érdekében,
hogy értékelhetővé válhasson az önkormányzatok
ciklusokon átívelő tevékenységének eredménye. A három
legintenzívebben fejlődő kerületnek az Egyensúly Intézet
településindexe alapján az V. (+15,1 indexpont), a XIII.
(+14,7 indexpont), illetve a IX. kerület (+14,1 indexpont)
bizonyult.

1 AZ ELSŐ HELYEZETT: V. KERÜLET

Belváros-Lipótváros mind az aktuális erőviszonyokat
kifejező számokban, mind a kerületek fejlődési ütemét
megragadó rangsorban az első helyen végzett. Az V. kerület
kiemelkedő, majdnem 10 pontos előnyét többek között az
biztosítja, hogy a fővárosban itt a legmagasabb az ezer főre
jutó gimnazisták száma (180 gimnazista/1000 lakos), és
ugyancsak itt a legmagasabb az egy főre jutó költségvetési
bevételek összege. Az önkormányzat a legfrissebb
elérhető adatok alapján lakosonként majdnem 1,4 millió
forint bevételre tett szert. A kerület emellett maximális
pontszámot ért el az ezer lakosra jutó személygépkocsik
számában (majdnem 700 autó jut 1000 főre), ami a
helyiek jobb vagyoni helyzetéről tanúskodik, miközben a

vendéglátóhelyek és élelmiszerboltok tízezer főre vetített
számát tekintve is az élmezőnyhöz tartozik.

2 A MÁSODIK HELYEZETT: I. KERÜLET

Budapest I. kerületének második helyezése elsősorban az
alacsony bűnözési rátából (10 bűncselekmény/1000 lakos),
a diplomások magas arányából (50 százalék), valamint az
egy főre jutó iparűzési adó kiemelkedően magas szintjéből
fakad (86 000 Ft/fő). A kerület ráadásul az említett mutatók
mellett más tekintetben is érdemi javulást tudott felmutatni:
2014 és 2021 között nőtt az SZJA-t fizetők aránya, és csökkent
a lakott területen bekövetkezett, ezer főre jutó közúti
közlekedési balesetek száma.

3 A HARMADIK HELYEZETT: VI. KERÜLET

Az Egyensúly Intézet településindexe alapján a kerületek
versenyében a harmadik helyezést a VI. kerület szerezte meg,
hajszálnyival megelőzve a IX. kerületet (54,7, illetve 54,5
indexpont). Terézváros alapvetően nem egy-egy területen
ért el kimagasló eredményt, hanem kiegyensúlyozott
fejlettségének köszönheti kitüntetett helyét: a kerületek
kategóriájában elérhető mutatók közül csak egyetlen esetben
teljesített az átlag alatt. Ugyanakkor figyelemreméltó, hogy
itt regisztrálták az egyik legmagasabb egy főre jutó iparűzési
adót, ráadásul a terézvárosiak kifejezetten jól állnak az
egy házi- és házi gyermekorvosra jutó lakosok számában,
valamint az eltartottsági rátában is.

Helyezés Kerület
2014-es

indexpont
2021-es

indexpont

Fejlődés
8 év alatt

(indexpontváltozás)

1 V. kerület 54,0 69,1 15,1

2 I. kerület 49,7 59,3 9,6

3 VI. kerület 44,1 54,7 10,6

2. táblázat: Az első három helyen végzett kerület és indexpontszámaik (2021)

10

Egyensúly Intézet – A jövő települései Magyarországon

A főváros értékelése

Budapest egészének teljesítményét – egyedülálló
státusa miatt – a többi településtípustól elkülönítve
vizsgáltuk meg. 2014 és 2021 között szinte minden
irányadó indikátor esetében előrelépés tapasz-
talható a fővárosban. Az ezer főre eső bűncselek-
mények száma jelentősen csökkent, míg az egy
lakosra jutó nettó belföldi jövedelem számottevő
mértékben emelkedett. Mindezek mellett érdem-
ben nőtt az egy főre jutó iparűzésiadó-bevétel,
a gimnáziumi tanulók ezer főre vetített száma,
továbbá az egy főre jutó önkormányzati bevételek
összege. Budapesten ugyanakkor valamelyest
csökkentek az egy főre jutó alapszolgáltatásokon
felüli kiadások, illetve az élelmiszerboltok és
nem élelmiszer-jellegű belkereskedelmi egységek
tízezer főre vetített száma. Aggodalomra ad okot,
hogy 2021-ben már jóval többen vándoroltak ki a
fővárosból, mint ahányan beköltöztek (1000 la-
kosra már 7 kivándorló jut), és ezzel párhuzamo-
san az eltartottsági ráta, azaz a gyermek- (0–14
éves) és időskorú (65 éves és annál idősebb) la-
kosságnak a 15–64 éves népességhez viszonyított
aránya is romlott (49 százalék → 53 százalék).

1 A LEGTÖBBET FEJLŐDŐ KERÜLET:
V. KERÜLET

Az V. kerület nemcsak aktuális helyezését tekintve, hanem
a fejlődés ütemében is egyedülálló növekedésre volt képes.
Belváros-Lipótváros jelentős mértékű előrelépése mögött az
áll, hogy szinte valamennyi fontosabb indikátor tekintetében
javulást tudott elkönyvelni, miközben 2014 és 2021 között
a tízezer főre jutó jelzőrendszeres házi segítségnyújtásban
részesülők, illetve a rendszeres művelődési formákban részt
vevők száma is gyarapodott.

2 A MÁSODIK LEGTÖBBET FEJLŐDŐ
KERÜLET: XIII. KERÜLET

A XIII. kerület 2014 és 2021 közötti fejlődése mögött
elsősorban a kiemelt jelentőségű mutatókban elért javulás
húzódik meg: ezeken átlagosan 18,5 indexpontot javított. Az
egy lakosra jutó nettó belföldi jövedelem esetében például
közel 70, míg az átlagos négyzetméterárak tekintetében 55
indexponttal ért el jobb eredményt. A kerület maximális
pontszámot ért el az SZJA-t fizetők, illetve az év folyamán
épített lakások dimenziójában is, miközben 2014-ben
ezeken a területeken még az utolsó harmadhoz tartozott.

3 A HARMADIK LEGTÖBBET FEJLŐDŐ
KERÜLET: IX. KERÜLET

Ha a IX. kerület relatív pozíciója csak az önkormányzatok
egy főre jutó költségvetési bevételén múlna, akkor a
legutolsók között helyezkedne el. Ferencváros azonban
érdemi bővülést könyvelhetett el az egy lakosra jutó
nettó belföldi jövedelem, az átlagos négyzetméterárak,
illetve az iparűzésiadó-bevételek tekintetében. Mindezek
mellett javulás tapasztalható a száz lakosra jutó SZJA-t
fizetők, a nyilvántartott álláskeresők, az ezer lakosra
jutó személygépkocsik és a játszóterek, tornapályák,
pihenőhelyek dimenziójában is.

11

Egyensúly Intézet – A jövő települései Magyarországon

Helyezés Kerület
2014-es

indexpont
2021-es

indexpont

Fejlődés
8 év alatt

(indexpontváltozás)

1 V. kerület 54,0 69,1 15,1

2 XIII. kerület 38,4 53,1 14,7

3 IX. kerület 40,4 54,5 14,1

3. táblázat: A három legtöbbet fejlődő kerület 2014 és 2021 között

Mindent összevetve a fővárosi kerületek 2014 és 2021
között jelentős fejlődésen mentek keresztül: átlagosan 11,8
indexpontot javítottak a vizsgált időszakban. Ugyanakkor
érdemes szem előtt tartani, hogy a kerületek túlnyomó
többségében jelentős volt a kivándorlás, ami már rövid
távon is sürgős szakpolitikai beavatkozást igényel. Ennek
hiányában a szuburbanizáció, vagyis a városok szétterülése, a

központ fogyása és az egyfunkciós, hiányos infrastruktúrával
ellátott agglomeráció bővülése a következő évtizedekben
tovább fog folytatódni, annak minden környezeti és
versenyképességi hátrányával együtt. (Az Egyensúly
Intézet „Hogyan tegyük vonzóbbá a nagyvárosainkat?”
című szakpolitiai javaslatcsomagjában részletesen foglal-
kozott a szuburbanizáció kezelésének lehetőségeivel.)

https://egyensulyintezet.hu/wp-content/uploads/2023/08/szuburbanizacio_javaslat.pdf

12

Egyensúly Intézet – A jövő települései Magyarországon

3. A MEGYESZÉKHELYEK
RANGSORA

1 Alapszolgáltatáson felüli kiadásként azokat a Központi Statisztikai Hivatal által számított tételeket összesítettük, amelyeket nem az önkormányzatok
kötelező feladatainak ellátása érdekében használták fel. Ide tartoznak a beruházásokra, felújításokra, a foglalkoztatással kapcsolatos ellátásokra,
illetve a családtámogatásra és lakhatásra fordított önkormányzati kiadások.

Az Egyensúly Intézet településindexében Székesfehérvár
(71,4 indexpont) lett az első helyezett a megyeszékhelyek
között, 12 indexponttal előzve meg a második helyezett
Győrt (59,4 indexpont). A „folyók városát” szorosan követi a
harmadik helyezett Eger (58,3 indexpont), amely mindössze
1,1 indexponttal maradt le a második helyről. A vizsgált
időszakban Székesfehérvár ment keresztül a legnagyobb
fejlődésen (+16,8 indexpont), számos meghatározó
területen maga mögött hagyva a többi megyei jogú várost.
A második legtöbbet fejlődő megyeszékhely Zalaegerszeg
(+15,5 indexpont), a harmadik pedig Kecskemét (14,6
indexpont) lett.

1 AZ ELSŐ HELYEZETT: SZÉKESFEHÉRVÁR

Az utolsó elérhető adatok szerint Székesfehérvár
büszkélkedhet a legmagasabb egy főre jutó iparűzési adóval
(202 ezer forint/fő), valamint a második legmagasabb egy
lakosra jutó nettó belföldi jövedelemmel (2 022 000 forint/
fő). Székesfehérvárott a legmagasabb a lakosságarányos
vendéglátóhelyek száma (135 vendéglátóhely/10 000 lakos),
illetve az élelmiszerboltok (102 egység/10 000 lakos) és
nem élelmiszer-jellegű belkereskedelmi egységek száma
(305 egység/10 000 lakos).

2 A MÁSODIK HELYEZETT: GYŐR

A második helyezést elért Győr több dimenzióban is
első helyen végzett a megyeszékhelyek kategóriájában:
itt a legmagasabb az egy főre eső nettó belföldi jövedelem
(2 025 000 forint/fő) és az ezer lakásra jutó lakásépítések
száma (11 lakás), illetve itt a legalacsonyabb a nyilvántartott
álláskeresők aránya – mindössze egy álláskereső jut száz
15–64 évesre. Bár a győriek jól állnak az iparűzésiadó-
bevételek terén, az egy főre jutó önkormányzati bevételek
tekintetében jócskán elmaradnak Székesfehérvártól:

utóbbinak kevesebb mint a harmadára (460 ezer forint)
tettek szert 2021-ben. Az első három helyen végzett
megyeszékhely közül ide érkezett a legtöbb egy főre
jutó állami támogatás (500 ezer forint), ugyanakkor itt
a legalacsonyabb az alapszolgáltatásokon felüli, azaz a
kötelező önkormányzati feladatok ellátáson túli, egy főre
vetített önkormányzati kiadás (70 ezer forint).1 Győr
esetében a vizsgált időszakban megfigyelhető fejlődés
elsősorban a bűncselekmények számának csökkenéséből,
továbbá az egy lakosra jutó nettó belföldi jövedelemből, az
SZJA-t fizetők arányából és az átlagos négyzetméterárak
növekedéséből ered.

3 A HARMADIK HELYEZETT: EGER

A megyeszékhelyek kategóriájában a harmadik helyet
megszerző Eger bizonyult a „legképzettebb” településnek: itt
a legmagasabb az ezer főre jutó gimnáziumi tanulók száma
(83 gimnazista), továbbá – Szeged után – Egerben a második
legmagasabb a diplomások aránya (27 százalék). Mindezek
mellett az egy lakosra jutó nettó belföldi jövedelem és az
SZJA-t fizetők tekintetében is kiemelkedő a helyzete. Az
egy főre vetített költségvetési bevételek ugyanakkor alig
változtak 2014 óta, ráadásul ezek az élvonalon belül itt a
legalacsonyabbak (353 ezer forint). Fontos rámutatni, hogy
a Heves megyei város jó pozícióból indult, ám visszafogott
fejlődést produkált a vizsgált időszakban: csupán 7,7
indexpontot tudott gyűjteni, ami egyúttal a 15. legrosszabb
eredmény ebben a kategóriában.

13

Egyensúly Intézet – A jövő települései Magyarországon

Helyezés Megyeszékhely
2014-es

indexpont
2021-es

indexpont
Fejlődés 8 év alatt

(indexpontváltozás)

1 Székesfehérvár 54,6 71,4 16,8

2 Győr 46,3 59,4 13,2

3 Eger 50,6 58,3 7,7

4. táblázat: Az első három helyen végzett megyeszékhely és indexpontszámaik (2021)

1 A LEGTÖBBET FEJLŐDŐ MEGYESZÉKHELY:
SZÉKESFEHÉRVÁR

Az elmúlt években a megyeszékhelyek közül Székesfehérvár
fejlődött a legtöbbet. A város 16,8 pontos előrelépése mögött
több ok is meghúzódik: jelentős mértékben növekedett a
diplomások aránya (22 százalék → 25 százalék), az átlagos
négyzetméterárak (164 ezer → 475 ezer forint), illetve az ezer
lakásra jutó lakásépítések száma (1,5 → 4,9). A kiemelkedő
eredmények miatt az sem vetette vissza Székesfehérvárt,
hogy itt nőtt a leggyorsabban a gyermekek és az idősek
aránya az aktív korú lakosságra vetítve (48 százalék → 65
százalék) a megyeszékhelyek kategóriájában.

2 A MÁSODIK LEGTÖBBET FEJLŐDŐ
MEGYESZÉKHELY: ZALAEGERSZEG

Zalaegerszegnek a megyeszékhelyek között a második
legnagyobb előrelépést sikerült elérnie: több mint 15
indexpontot javított az elmúlt években. Minden indikátort
figyelembe véve átlagosan 10 indexpontot javult 2014 és 2021
között. Jelentősen növekedett például az egy főre vetített

alapszolgáltatásokon túli önkormányzati kiadás összege
(103 ezer forint → 283 ezer forint), a lakosságtól szelektíven
elszállított települési hulladék aránya (8 százalék → 33
százalék), illetve az ezer lakosra jutó személygépkocsik
(353 darab → 467 darab) és internet-előfizetések száma
(326 előfizetés → 418 előfizetés).

3 A HARMADIK LEGTÖBBET FEJLŐDŐ
MEGYESZÉKHELY: KECSKEMÉT

Kecskemét a zalai megyeszékhelynél valamivel előnyösebb
pozícióból vágott neki a 2014 és 2021 közötti időszaknak.
A város intenzív fejlődése többek között az egy lakosra
jutó nettó belföldi jövedelem kiemelkedő növekedéséből
(872 ezer forint → 1,8 millió forint), illetve a lakásépítések
és az SZJA-t fizetők számának megugrásából származik.
Ugyanakkor itt is jelentős mértékben gyarapodott az ezer
lakosra jutó személygépkocsik (355 darab → 467 darab)
és internet-előfizetések száma (282 előfizetés → 370
előfizetés). Érdemes kiemelni, hogy a vizsgált 7 év alatt
mindegyik megyeszékhely jelentősen fejlődött, átlagosan
10,9 indexpontot javítva 2014-hez képest.

Helyezés Megyeszékhely
2014-es

indexpont
2021-es

indexpont
Fejlődés 8 év alatt

(indexpontváltozás)

1 Székesfehérvár 54,6 71,4 16,8

2 Zalaegerszeg 35,3 50,8 15,5

3 Kecskemét 36,2 50,8 14,6

5. táblázat: A három legtöbbet fejlődő megyeszékhely 2014 és 2021 között

2

1

3

1
2 3

14

Egyensúly Intézet – A jövő települései Magyarországon

4. A VÁROSOK RANGSORA
(15 EZER FŐ FELETTI LAKOSSÁGSZÁM)

A 15000 fő feletti települések versenyében 2021-ben
Budaörs, Biatorbágy, Gödöllő, Paks és Veresegyház szerezte
meg az első öt helyet. A főváros agglomerációjában található
Budaörs 2014 óta az első helyen szerepel, de Paks is megőrizte
negyedik pozícióját. Ezzel szemben Gödöllő (2. → 3.) és
Veresegyház (3. → 5.) hátrébb került a sorban, miközben
Biatorbágy a 13. pozícióból tört az élre. Utóbbi ráadásul
azt is elmondhatja magáról, hogy a vizsgált időszakban a
legnagyobb (+7,8 indexpontos) fellendülésre volt képes.
Biatorbágyot Komárom, Monor, Fót, illetve Cegléd követi
a legtöbbet fejlődő városok körében.

1 AZ ELSŐ HELYEZETT: BUDAÖRS

Budaörs első helyezését többek között az egy lakosra jutó
nettó belföldi jövedelemnek (2,7 millió forint), a tetemes
egy főre jutó iparűzési adónak (330 ezer forint), illetve a
diplomások kiemelkedő arányának (34 százalék) köszönheti.
Bár elsőségét meg tudta tartani, a vizsgált időszakban több
mint 3 indexpontot veszített, így Biatorbágy mostanra már
esélyes kihívójává vált.

2 A MÁSODIK HELYEZETT: BIATORBÁGY

Bár Biatorbágy 2014-ben még a 13. helyen szerepelt, a
pozíciója már ekkor is jó kiindulópontként szolgált ahhoz,
hogy 2021–re a legtöbbet fejlődő várossá váljon. A mezőny-
ben átlag feletti szolgáltatásellátottsággal, egy lakosra
jutó nettó belföldi jövedelemmel, iparűzésiadó-bevétellel
és alapszolgáltatásokon felüli kiadásokkal rendelkezett.

3 A HARMADIK HELYEZETT: GÖDÖLLŐ

A harmadik helyen álló Gödöllő jó helyezésének kulcsa
többek között a gimnáziumi tanulók (57 gimnazista/1000
lakos) és a diplomások (30 százalék) magas arányában, a
kulturális indikátorok kiemelkedő értékeiben, illetve a
legtöbb változó területén elért átlag feletti teljesítményében
keresendő. A település különösen jól áll az önkormányzati
utak kiépítettsége (68 százalék), a helyi tömegközlekedésben

szállított utasok (3,8 millió utas), valamint a helyi
tömegközlekedésben megtett utaskilométerek tekintetében
(30,3 milló km). Mindezek mellett a mezőny átlagánál
jobban teljesített még az átlagos négyzetméterárak, az
egy lakosra jutó nettó belföldi jövedelem és az SZJA-t
fizetők területén. Érdemes megjegyezni, hogy a városok
közül Gödöllőn regisztrálták a legtöbb ezer lakosra jutó
nappali tagozatos hallgatót a felsőfokú intézményekben.
Mindazonáltal Gödöllőre is érvényes, hogy gyengült a
pozíciója: 2021-ben 3,5 indexpontot veszített 2014-hez
képest.

4 A NEGYEDIK HELYEZETT: PAKS

A Tolna megyében található Paks több dimenzióban
is kimagasló számokat produkált. A jó teljesítményhez
elsősorban az önkormányzat költségvetését érintő
indikátorok járultak hozzá: a városok közül Paks rendelkezik
a legmagasabb egy főre jutó bevétellel (3,2 millió forint),
és lakosságarányosan itt költenek a legtöbbet, egészen
pontosan 367 ezer forintot az alapszolgáltatásokon felüli
önkormányzati feladatokra lakosonként. A város helyzetét
tovább erősíti, hogy az ezer főre vetített bűncselekmények
száma itt az egyik legalacsonyabb: 2021-ben mindössze 2,5
bűncselekményt regisztráltak lakosságarányosan.

5 AZ ÖTÖDIK HELYEZETT: VERESEGYHÁZ

Az ötödik helyet megszerző Veresegyház 4,5 indexpontot
veszített, és a helyére elsősorban az egyre erősödő Komárom
pályázhat a következő években. Veresegyház visszaesésének
több oka van: az önkormányzat egy főre jutó költségvetési
bevétele nem tartotta a lépést a többi várossal, és emiatt az
alapszolgáltatásokon felüli önkormányzati kiadások sem
tudtak versenyképesen bővülni. Egyéb kiemelten fontos
változók esetében is visszaesés tapasztalható: a város
az állami pályázatokon nyert támogatások egy főre jutó
mértéke és a lakások átlagos négyzetméterára tekintetében

15

Egyensúly Intézet – A jövő települései Magyarországon

is lemaradt a mezőnyben. Mindazonáltal a Pest megyei város
számos területen erős számokkal rendelkezik. A 2021-es
adatok alapján Veresegyház átlag feletti a közcsatorna-
hálózatba (96,2 százalék) és a közüzemi ivóvízvezeték-
hálózatba bekapcsolt (98,7 százalék) lakások aránya,

illetve az önkormányzati járdák (100 százalék) és utak
(56,8 százalék) kiépítettségének aránya. Mindezek mellett
kiemelkedik az egy lakosra jutó nettó belföldi jövedelem és
az ezer lakásra épített lakások területén is.

Helyezés Város
2014-es

indexpont
2021-es

indexpont
Fejlődés 8 év alatt

(indexpontváltozás)

1. Budaörs 59,7 56,4 -3,3

2. Biatorbágy 46,4 54,3 7,9

3. Gödöllő 56,5 53,0 -3,5

4. Paks 51,9 51,9 0,0

5. Veresegyház 56,2 51,7 -4,5

6. táblázat: Az első öt helyen végzett város és indexpontszámaik (2021)

1 A LEGTÖBBET FEJLŐDŐ VÁROS:
BIATORBÁGY

Biatorbágy előretörése nem véletlen: kiemelkedően javult
számos infrastrukturális változó területén, miközben
érdemben nőtt az iparűzési adó egy főre vetített összege.
A városi mezőny egészében Biatorbágyon a legjobb a
vándorlási egyenleg, így a legvonzóbb város lett Budapest
vonzáskörzetében. Ez azt jelenti, hogy minden ezer főre
27-tel többen választották Biatorbágyot otthonul, mint
amennyien az elvándorlás mellett döntöttek. Érthető,
hogy 2021-ben már itt volt a legmagasabb a lakások
átlagos négyzetméterára, illetve az egyik legalacsonyabb
a gyermekekre és idősekre eső aktív korúak aránya.

2 A MÁSODIK LEGTÖBBET FEJLŐDŐ VÁROS:
KOMÁROM

Komárom fejlődése mögött az önkormányzat költségvetési
bevétele, azon belül is az iparűzésiadó-bevételek relatív
bővülése húzódik meg. Komárom esetében érdemes
kiemelni, hogy az utóbbi években látványosan felpezsdült
a kulturális élet: a rendszeres művelődési formákban
részt vevők száz főre vetített számában, illetve a kulturális
rendezvényeken részt vevők egy főre vetített számában is
előrelépés történt.

3 A HARMADIK LEGTÖBBET FEJLŐDŐ
VÁROS: MONOR

A főváros 20 kilométeres vonzáskörzetében található
Monor fejlődésében fontos szerepet játszottak az
infrastrukturális beruházások: nagy iramban gyarapodott
a közüzemi ivóvízvezeték-hálózatba bekapcsolt lakások
(74 százalék → 85 százalék) és a közcsatorna-hálózatba
bekapcsolt lakások aránya (84 százalék → 91 százalék),
továbbá az önkormányzati járdák kiépítettsége (32 százalék
→ 100 százalék). Mindezek mellett érdemi növekedés
figyelhető meg a vándorlási egyenlegben: 1000 lakosonként
kilenccel többen választották Monort lakhelynek, mint
amennyien elhagyták a várost.

4 A NEGYEDIK LEGTÖBBET FEJLŐDŐ
VÁROS: FÓT

A negyedik legdinamikusabb fejlődésen Fót ment
keresztül a vizsgált időszakban. Ugyanazokon a területeken
lépett előre, mint Monor, azzal a különbséggel, hogy a fóti
átlagos négyzetméterárak (602 ezer forint) majdnem a
legmagasabbak a városok kategóriájában: csak Biatorbágyon
(723 ezer forint), Budaörsön (721 ezer forint), Budakeszin
(665 ezer forint), illetve Dunakeszin (648 ezer forint)
regisztráltak nagyobb összeget.

5

4

2

1

3

2 4

5

1

3

16

Egyensúly Intézet – A jövő települései Magyarországon

5 AZ ÖTÖDIK LEGTÖBBET FEJLŐDŐ VÁROS:
CEGLÉD

Bár Cegléden csökkentek a lakosságarányos önkormányzati
bevételek, a város – ellensúlyozva a költségvetési mozgástér
viszonylagos szűkülését – az indikátorok felében növekedést
könyvelhetett el.

Helyezés Város
2014-es

indexpont
2021-es

indexpont
Fejlődés 8 év alatt

(indexpontváltozás)

1. Biatorbágy 46,4 54,3 7,9

2. Komárom 43,2 49,3 6,1

3. Monor 31,7 37,1 5,4

4. Fót 38,2 43,3 5,1

5. Cegléd 35,9 39,8 3,9

7. táblázat: Az öt legtöbbet fejlődő város 2014 és 2021 között

17

Egyensúly Intézet – A jövő települései Magyarországon

5. A KISVÁROSOK ÉS NAGYOBB
KÖZSÉGEK RANGSORA (5001 ÉS
15000 FŐ KÖZÖTTI LAKOSSÁGSZÁM)

A kisvárosok és nagyobb községek kategóriájában
Balatonfüred megőrizte az első helyet, 54,2 indexponttal
zárva a vizsgált időszakot. A második a korábbi hatodik
helyezett, Üllő lett, miközben Diósd maradt a harmadik
helyen. 2014-ben Aszód még a negyedik helyen volt,
ám a tizenötödik helyről feltörő Üröm végül megelőzte.
A legtöbbet fejlődő öt kisváros és nagyobb község közé
Délegyháza (+6,7 indexpont), Erdőkertes (+6,1 indexpont),
Szikszó (+5,5 indexpont), Dömsöd (+4,1 indexpont) és
Polgárdi (+3,5 indexpont) került.

1 AZ ELSŐ HELYEZETT: BALATONFÜRED

Az 5000 fő feletti települések, azaz a kisvárosok és
nagyobb községek mezőnyében 2021-ben Balatonfüred
állt az élen – ráadásul jelentős, 8 indexpontos előnnyel.
A település kiemelkedő eredményeket könyvelhetett el
a vendéglátóhelyek, az álláskeresők, az SZJA-t fizetők,
az átlagos négyzetméterárak és az internet-előfizetések
tekintetében

2 A MÁSODIK HELYEZETT: ÜLLŐ

A második helyet elért Üllőn kifejezetten alacsony
a bűncselekmények aránya, illetve az egy házi- és
gyermekorvosra jutó lakosok száma. Figyelemreméltó,
hogy a főváros agglomerációjában elhelyezkedő kisvárosban
a legmagasabb az átlagos négyzetméterár (830 ezer forint),
de a diplomások legmagasabb arányával (36 százalék) is
Üllő büszkélkedhet.

3 A HARMADIK HELYEZETT: DIÓSD

Diósd – elsősorban az egy lakosra jutó nettó belföldi
jövedelem miatt – a harmadik helyezésig jutott az utolsó
vizsgált évben. A relatív pozíciója azonban veszélybe került:
1,2 indexpontot veszített 2014 és 2021 között, és az előnye
már mindössze 2–3 tized a negyedik Ürömmel és az ötödik
Aszóddal szemben.

4 A NEGYEDIK HELYEZETT: ÜRÖM

Ürömöt az egy lakosra jutó nettó belföldi jövedelem
(3,3 millió forint), illetve a bűncselekmények alacsony
lakosságarányos száma lendítette a legjobb ötbe. Mindezek
mellett jól teljesített az egy házi- és házi gyermekorvosra
jutó lakosok (1673), illetve a nyilvántartott álláskeresők
tekintetében – 2021-ben kevesebb mint egy (0,6) álláskereső
jutott egy 15–64 éves lakosra.

5 AZ ÖTÖDIK HELYEZETT: ASZÓD

Aszód a nappali tagozatos gimnáziumi tanulók
dimenziójában maximális pontszámot ért el (161
gimnazista/1000 lakos), de előkelő eredményre tett szert
az SZJA-fizetők tekintetében is: 2021-ben 54 adófizető
jutott 100 lakosra. A négy Pest megyei kisváros és nagyobb
község elsősorban egymással fog versengeni a következő
években, amennyiben Balatonfüred előnye középtávon
behozhatatlannak tűnik.

18

Egyensúly Intézet – A jövő települései Magyarországon

Helyezés
Kisváros és

nagyobb község
2014-es

indexpont
2021-es

indexpont
Fejlődés 8 év alatt

(indexpontváltozás)

1. Balatonfüred 52,5 54,2 1,7

2. Üllő 44,9 46,2 1,2

3. Diósd 46,4 45,1 -1,2

4. Üröm 42,8 44,9 2,1

5. Aszód 45,3 44,8 -0,6

8. táblázat: Az első öt helyen végzett kisváros és nagyobb község indexpontszáma (2021)

1 A LEGTÖBBET FEJLŐDŐ NAGYOBB
KÖZSÉG: DÉLEGYHÁZA

Az Egyensúly Intézet településindexe alapján Délegyháza
a legdinamikusabban fejlődő kisváros Magyarországon.
A bűncselekmények, a házi- és házi gyermekorvosra jutó
lakosok, valamint a vándorlási egyenleg tekintetében
tudott érdemi javulást felmutatni, de észrevehető
fejlődést produkált a lakásépítések, a diplomások
aránya és a lakosságtól szelektíven elszállított települési
hulladék aránya területén is. A délegyházi fejlődés
nemcsak az indexpontszámban, hanem a helyezésben is
megmutatkozott: 2021-ben a 64. helyről jutott a 7. helyre.

2 A MÁSODIK LEGTÖBBET FEJLŐDŐ
NAGYOBB KÖZSÉG: ERDŐKERTES

Erdőkertes az év folyamán épített lakások és az SZJA-t
fizetők lakosságarányos számában tudott pozitív irányban
elmozdulni. Mindezek mellett jelentős infrastrukturális
előrelépés is tapasztalható: 21 százalékponttal nőtt
közcsatorna-hálózatba és 10 százalékponttal a közüzemi
ivóvízvezeték-hálózatba bekapcsolt lakások aránya. Ugyanez
a trend fedezhető fel az önkormányzati járdák és az utak
kiépítettségét tekintve – bár az utóbbi a növekedés ellenére
is mindössze 32 százalékra rúg.

3 A HARMADIK LEGTÖBBET FEJLŐDŐ
KISVÁROS: SZIKSZÓ

Szikszó esete kiemelkedik abból a szempontból,
hogy minden kulturális változóban javítani tudott, ám
a pontszámát az önkormányzat költségvetési bevétele
húzta fel igazán (387 ezer forint → 974 ezer forint).
Mindezek mellett jól látható előrelépés történt a
lakosságtól szelektíven elszállított települési hulladék
arányának, valamint a gimnáziumi tanulók lakosság-
arányos számának területén is.

4 A NEGYEDIK LEGTÖBBET FEJLŐDŐ
NAGYOBB KÖZSÉG: DÖMSÖD

Dömsödön az ezer főre vetített bűncselekmények és a
száz főre eső SZJA-t fizetők számában értek el számottevő
áttörést. Ugyanakkor az ezer főre jutó internet-előfizetések
száma megduplázódott, az átlagos négyzetméterárak pedig
megnégyszereződtek a vizsgált időszakban.

5 AZ ÖTÖDIK LEGTÖBBET FEJLŐDŐ
KISVÁROS: POLGÁRDI

A Fejér megyei Polgárdi az önkormányzati
alapszolgáltatásokon felüli kiadások, illetve a költségvetési
bevételek területén könyvelhetett el érdemi előrelépést.
De jelentős fejlődés figyelhető meg az egy főre jutó állami
támogatásokban (63 ezer forint → 213 ezer forint), illetve
az egy lakosra jutó nettó belföldi jövedelemben is (650 ezer
forint → 1,9 millió forint).

5

1

4
3

2

19

Egyensúly Intézet – A jövő települései Magyarországon

Helyezés
Kisváros és

nagyobb község
2014-es

indexpont
2021-es

indexpont
Fejlődés 8 év alatt

(indexpontváltozás)

1. Délegyháza 37,5 44,2 6,7

2. Erdőkertes 32,8 38,9 6,1

3. Szikszó 36,3 41,8 5,5

4. Dömsöd 26,9 30,9 4,1

5. Polgárdi 39,9 43,4 3,5

9. táblázat: Az öt legtöbbet fejlődő kisváros és nagyobb község 2014 és 2021 között

5

1

2

3

4

20

Egyensúly Intézet – A jövő települései Magyarországon

6. A KISTELEPÜLÉSEK RANGSORA
(5000 FŐ ALATTI LAKOSSÁGSZÁM)

2 Az indexpontszám-növekedés alapján Balatonakarattya szerezte volna meg az első helyet, a kiugró fellendülés mögött azonban az állt, hogy 2014-
ben egyik indikátorhoz sem volt elérhető adat. Emiatt a települést eltávolítottuk a listából.

A kistelepülések mezőnye rendkívül szorosnak bizonyult:
az élen minimális különbségek döntöttek a helyezésekről.
Az öt legjobb indexpontszámmmal rendelkező kistelepülés
közül négy a Balaton környékéről került ki. Az első helyet
Hévíz, a másodikat Fonyód, a harmadikat Alsóörs, a
negyediket Berente, az ötödiket pedig Balatonföldvár
szerezte meg. Fonyód és Hévíz között szoros volt a
verseny a vizsgált időszakban, ám végül helyet cseréltek.
A legjobb öt közül Berente szorította ki Csopakot, amely
a nyolcadik helyen zárt 2021-ben. A legtöbbet fejlődő öt
kistelepülés közé Tornakápolna, Hejőkürt, Gyöngyösmellék,
Lendvajakabfalva illetve Galvács került.2

1 AZ ELSŐ HELYEZETT: HÉVÍZ

Hévíz a legtöbb indikátor esetében kifejezetten jól
teljesített. A tízezer főre vetített élelmiszerboltok és
élelmiszer-jellegű belkereskedelmi egységek számában
maximális pontszámot ért el, de kiemelkedő eredményekkel
büszkélkedhet a bűncselekmények alacsony száma
tekintetében, valamint a nyilvántartott álláskeresők, az
önkormányzati járdák kiépítettsége, a diplomások aránya,
illetve a lakások átlagos négyzetméterára dimenziójában
is. A dobogó másik két helyezettje is ugyanezekben a
kategóriákban tűnt ki, de a teljesítményük mégsem volt
elegendő ahhoz, hogy megelőzzék a gyógyfürdők települését.

2 A MÁSODIK HELYEZETT: FONYÓD

A fent említett indikátorokon túl Fonyódon minden
tízezer főre 10 vendéglátóhellyel, 47 élelmiszerbolttal
és 53 nem élelmiszer-jellegű belkereskedelmi egységgel
több jutott 2021-ben, mint 2014-ben. Mindezek mellett 14
százalékponttal nőtt a lakosságtól szelektíven elszállított
települési hulladék aránya, és több mint félezerrel bővült
a száz lakosra vetített rendszeres művelődési formákban
részt vevők száma.

3 A HARMADIK HELYEZETT: ALSÓÖRS

Alsóörs előkelő harmadik helyezése abból fakad,
hogy átlagon felüli infrastruktúrával, lakosságarányos
élelmiszerbolt- és vendéglátóhely-ellátottsággal, illetve
személygépkocsiszámmal rendelkezik. A vizsgált
időszakban számottevő javulásra volt képes az egy lakosra
jutó nettó jövedelmet, valamint az ezer lakásra vetített
lakásépítéseket tekintve.

4 A NEGYEDIK HELYEZETT: BERENTE

A Borsod-Abaúj-Zemplén megyében, Kazincbarcika
mellett található Berente előkelő helyezése első ránézésre
meglepőnek tűnhet, ám számos változóban átlag feletti
pontszámra tett szert, ráadásul – a BorsodChem Zrt.
telephelyének köszönhetően – itt az egyik legmagasabb
az egy főre jutó iparűzési adó. Az élen álló öt kistelepülés
mindegyike előrébb tudott lépni a vizsgált időszakban, de
Berente kiemelkedően sokat, 5,8 indexpontot fejlődött
2014 és 2021 között

5 AZ ÖTÖDIK HELYEZETT: BALATONFÖLDVÁR

Balatonföldvár az indikátorok többségében jóval az
átlag felett teljesített: kifejezetten jó infrastrukturális,
szolgáltatási és gazdasági mutatókkal rendelkezett 2021-ben.
Balatonföldváron 53 százalékponttal bővült a lakosságtól
szelektíven elszállított települési hulladék aránya, továbbá
nőtt a betelepülők száma: ezer lakosonként 23-mal többen
költöztek a kistelepülésre, mint ahányan elhagyták azt.
Ráadásul érdemben nőtt az élelmiszerboltok és az egyéb,
nem élelmiszer-jellegű belkereskedelmi egységek száma.

21

Egyensúly Intézet – A jövő települései Magyarországon

Helyezés Kistelepülés
2014-es

indexpont
2021-es

indexpont
Fejlődés 8 év alatt

(indexpontváltozás)

1. Hévíz 42,8 46,0 3,1

2. Fonyód 43,1 43,7 0,6

3. Alsóörs 40,6 43,1 2,5

4. Berente 37,3 43,1 5,8

5. Balatonföldvár 40,9 42,9 2,1

10. táblázat: Az első öt helyen végzett kistelepülés és indexpontszámaik (2021)

1 A LEGTÖBBET FEJLŐDŐ KISTELEPÜLÉS:
TORNAKÁPOLNA

A kistelepülések versenyében a 18 lakossal rendelkező
Tornakápolna könyvelhette el a legnagyobb előrelépést:
9,1 indexpontot javított 2014 és 2021 között. A borsodi
település fejlődése mögött elsősorban a természetes fogyás
csökkenése, továbbá az egy lakosra jutó nettó belföldi
jövedelem és a költségvetési bevételek növekedése állt.
Mindezek mellett 24 százalékponttal bővült a szelektíven
elszállított települési hulladék aránya, és 2,3 millió forinttal
emelkedett az alapszolgáltatásokon felüli kiadások
nagysága. Érdekes kiemelni, hogy mindeközben 11-ről 15-
re emelkedett a személygépkocsik száma.

2 A MÁSODIK LEGTÖBBET FEJLŐDŐ
KISTELEPÜLÉS: HEJŐKÜRT

A második helyezést elért, Borsod-Abaúj-Zemplén megyei
Hejőkürt a közüzemi ivóvízvezeték-hálózatba bekapcsolt
lakások arányában, az egy főre vetített iparűzési adóban és
az alapszolgáltatásokon felüli kiadások tekintetében tudott
igazán megerősödni. Emellett lerövidült a legközelebbi,
legalább 50 ezer fős város elérési ideje, valamint
számottevően nőtt az internet-előfizetések száma.

3 A HARMADIK LEGTÖBBET FEJLŐDŐ
KISTELEPÜLÉS: GYÖNGYÖSMELLÉK

A Baranya megyei Gyöngyösmellék az iparűzési
adó számottevő megugrása miatt szerezte meg a
harmadik helyet: a nagyjából 300 fős kistelepülés
az Ormánság nyugati szélén 2019-ben felfedezett
olajmezők kitermelésének megkezdésével százmilliós
nagyságrendű költségvetési forrásra tett szert.
Ugyanakkor érdemes megemlíteni, hogy nőtt az
ezer lakosra jutó személygépkocsik száma, illetve
az alapszolgáltatásokon felüli, egy főre vetített
önkormányzati kiadások mértéke is.

4 A NEGYEDIK LEGTÖBBET FEJLŐDŐ
KISTELEPÜLÉS: LENDVAJAKABFA

Lendvajakabfalva sikere mögött a bűncselekmények
ezer főre vetített számának, illetve a belföldi oda- és
elvándorlás különbségének csökkenése húzódik meg.
Növekedés tapasztalható még az egy főre vetített
kulturális rendezvényeken részt vevők számában, a helyi
önkormányzat összes költségvetési bevételében, illetve az
alapszolgáltatásokon felüli kiadásokban is.

1

4

2 3

5

22

Egyensúly Intézet – A jövő települései Magyarországon

5 AZ ÖTÖDIK LEGTÖBBET FEJLŐDŐ
KISTELEPÜLÉS: GALVÁCS

A Tornakápolnához közel elhelyezkedő Galvácson 2014 és
2021 között 38 százalékponttal nőtt a közüzemi ivóvízvezeték-

hálózatba bekapcsolt lakások, 24 százalékponttal a
lakosságtól szelektíven elszállított települési hulladék,
illetve 83 százalékponttal az önkormányzati utak
kiépítettségének aránya. Mindezek mellett bővült a száz
lakosra jutó SZJA-fizetők száma és az egy főre vetített
önkormányzati költségvetési bevétel.

Helyezés Kistelepülés
2014-es

indexpont
2021-es

indexpont
Fejlődés 8 év alatt

(indexpontváltozás)

1. Tornakápolna 23,2 32,3 9,1

2. Hejőkürt 26,8 35,5 8,7

3. Gyöngyösmellék 25,4 33,6 8,2

4. Lendvajakabfa 20,8 28,7 7,9

5. Galvács 21,3 29,0 7,8

11. táblázat: Az öt legtöbbet fejlődő kistelepülés 2014 és 2021 között

1

2

3

4

5

23

Egyensúly Intézet – A jövő települései Magyarországon

7. TRENDEK, KÖVETKEZTETÉSEK

3 A budapesti trendekhez ld. keretes írásunkat a kutatási beszámoló kerületekről szóló részénél.

Az Egyensúly Intézet 2023. évi településindexe alapján
hazánk településeinek fejlődésével kapcsolatban számos
egyértelmű trend megfigyelhető. 2014 és 2021 között a
főváros lakossága és a szolgáltatásai száma is évről évre
csökkent, a fejlődése azonban így sem torpant meg. A
kerületek mindegyike javítani tudott a 2014-es eredményén
– ráadásul átlagosan 11,8 indexpontot.3

Érdemes kiemelni, hogy a Budapestet sújtó kivándorlás
számos agglomerációs településre ró jelentős terhet: a
hagyományosan erősnek számító Budaörs, Dunakeszi
és Vecsés példája azt mutatja, hogy 1–2 ezer betelepülőt
sem képesek befogadni úgy, hogy közben megtartsák
az infrastrukturális és az intézményi ellátottság
színvonalát. Ez különösen igaz a főváros északkeleti
csücskében található Kistarcsára, Kerepesre, Csömörre
és Nagytarcsára: ez a négy település különösen nagy
mértékű elszenvedője a kitelepülési hullámnak. 2014 és
2021 között Pest megyében 35 településen növekedett a
lakosság létszáma legalább 1000 fővel; ezek közül minden
harmadik rontott az indexpontszámán. A tíz legtöbbet
fejlődő nagyobb község, kisváros és város közül hét Pest
megyéből került ki, de összességében elsősorban a főváros
határától messzebb fekvő települések voltak képesek
látványosabb előrelépésre.

A Budapestet sújtó kivándorlás
számos agglomerációs
településre ró jelentős terhet: 1–2
ezer betelepülőt sem képesek
befogadni úgy, hogy közben
megtartsák az infrastrukturális
és az intézményi ellátottság
színvonalát.

A megyeszékhelyek kategóriáján belül látványos
fejlődésen mentek keresztül az észak-alföldi települések.
A legalacsonyabb fejlődési ütem az észak-magyarországi és
déli megyeszékhelyeken tapasztalható. A megyeszékhelyek
átlagosan 10,9 indexpontos bővülést tudhatnak maguk
mögött 2014 és 2021 között, de az első és utolsó helyen
szereplő település között közel 40 indexpont volt a különbség
az utolsó vizsgált évben.

A 68 darab 15 ezer fő feletti városból 26 mutatott fejlődést
a vizsgált időszakban: ezek indexpontszáma átlagosan
2,5-tel növekedett. A fennmaradó 42 település viszont
átlagosan 2,2 indexpontos csökkenést könyvelhetett el
2014 és 2021 között. A fejlődő városok többsége Pest és
Jász-Nagykun-Szolnok megyében található. Az ország
többi részén csak elszórva akad olyan település, amely
– ha minimális mértékben is, de – virágzásnak indult.
Ebben a dimenzióban hasonló mintázat rajzolódott ki,
mint a megyeszékhelyeknél – azzal a különbséggel, hogy
észak-magyarországi és déli városok ténylegesen rontottak
2014-es indexpontszámaikhoz képest.

A kisvárosok és nagyobb községek 60 százalékának
szintén csökkenést kellett elkönyvelnie 2014 és 2021
között. Ebben a kategóriában a fejlődő sűrűsödési pontok
a főváros és a Balaton mellett, illetve a Hajdúságban
találhatók. Ugyanakkor érdemes megjegyezni, hogy a
Hajdú-Bihar megyei kisvárosok és nagyobb községek
még így is jelentős lemaradásban vannak a pest megyei
és a Balaton melletti településektől. A keleti országrészek
kisvárosai és nagyobb községei összességében jelentős
hátrányban vannak a nyugatiakhoz képest, de a Jász-
Nagykun-Szolnok, illetve Hajdú-Bihar megyékben
felmutatott fejlődés optimizmusra adhat okot.

24

Egyensúly Intézet – A jövő települései Magyarországon

Az adatokból kirajzolódik, hogy a Balatonnál nemcsak
erős, hanem egyre fejlődő kistelepülések és kisvárosok
találhatók. Nem véletlen, hogy 2021-ben mindkét dimenzió
rangsorát egy Balaton melletti település vezette. A balatoni
kistelepülések túlnyomó többsége fejlődött a vizsgált
időszakban, átlagosan 1,7 indexponttal. A fellendülő belföldi
turizmus és a környékre érkező beruházások minden
bizonnyal serkentő hatással voltak a balatoni települések
életére, ami vissza is köszönt a statisztikai adatokban.

Az adatokból kirajzolódik,
hogy a Balatonnál nemcsak
erős, hanem egyre fejlődő
kistelepülések és kisvárosok
találhatók. Nem véletlen, hogy
2021-ben mindkét dimenzió
rangsorát egy Balaton melletti
település vezette.

A kistelepülések kapcsán érdemes kiemelni, hogy az észak-
magyarországi és dél-dunántúli településeken tapasztalható
a legnagyobb elmaradás az ország többi részéhez képest, míg

a legjobb eredményekkel a Balatontól északra, Budapesttől
nyugatra elhelyezkedő kistelepülések büszkélkedhettek
2021-ben. A fejlődés tekintetében elsősorban azok
emelkedtek ki a mezőnyből, amelyek a vizsgált időszakban
alacsony lakosságszámmal, továbbá jelentős költségvetési és
jövedelemnövekedéssel rendelkeztek. Ennek oka egyrészt
a gazdasági indikátorok magasabb súlya, másrészt az, hogy
a többi változó erősebb stabilitást mutatott idősorosan.
Ugyanakkor érdemes szem előtt tartani, hogy az egy főre
jutó nettó belföldi jövedelmek torzíthatják az eredménye-
ket, hiszen egy-egy gazdag, magas jövedelemmel rendelkező
állampolgár kisközségi letelepedése szignifikáns hatással
lehet az indexpontszámokra.

A kistelepülések mindössze tizedénél tapasztalható
visszaesés a két vizsgált időpont között. A csökkenés
átlagosan 0,7 indexpontos, így leszakadók többségének
mérlege a jövőben akár pozitívba fordítható.

Nem meglepő módon azok a települések kezdtek
drasztikus leszakadásba, amelyek népességmegtartó
ereje jelentősen csökkent, illetve ahol elsorvadtak
a szolgáltatások, elmaradtak az infrastrukturális
fejlesztések és nem nőttek az önkormányzati
bevételek.

25

Egyensúly Intézet – A jövő települései Magyarországon

8. ÉRDEKESSÉGEK

Az 5000 fő alatti kistelepülések közül 2021-
ben a tizedik helyen szereplő Rémben volt
a legmagasabb a diplomások aránya (45
százalék): a 1174 lakosból 528-nak volt
felsőfokú végzettsége. Emellett itt volt a
második legmagasabb a lakások átlagos
négyzetméterára (1,2 millió forint).

A kistelepülések kategóriájában a
Zala megyei Búcsúszentlászlón volt a
legmagasabb a lakosságtól szelektíven
elszállított települési hulladék aránya
(99,3%).

A kistelepülések közül a szabolcsi Kishódos
van a legtávolabb a legközelebbi 50 ezer
fős várostól, Nyíregyházától. A legfrissebb
eredmények szerint közúton 107 percbe
telik eljutni innen a megyeszékhelyre.

Az ezer lakásra vetített, 2021-ben épített
lakások száma Pilisjászfalun volt a
legmagasabb (88 lakás).

2021-ben Budapest (815 ezer) után
Debrecenben (83 ezer) volt a legtöbb
internet-előfizetés.

A kistelepülések csoportjában Balaton-
szentgyörgyre (28,5 milliárd forint), a
kisvárosok körében Körmendre (13,3
milliárd forint), a városok kategóriájában
pedig Hajdúszoboszlóra (10,5 milliárd
forint) érkezett a legtöbb állami támogatás
az utolsó vizsgált évben.

 2021-ben Budapest (1885 fő) után Pécsett
(486 fő), Győrött (454 fő) és Balatonfüreden
(184 fő) részesültek a legtöbben
jelzőrendszeres házi segítségnyújtásban.

A kistelepülések körében a békési
Eleken regisztrálták a legtöbb házi
segítségnyújtásban részesülőt, szám sze-
rint 487-et (a lakosság 11 százaléka).

Az 5000 fő alatti kistelepülések közül a
Bács-Kiskun megyei Ballószögön volt a
legmagasabb az oda- és elvándorlások
különbsége: 2021-ben 211 fővel bővült
a település lakossága. A második és a
harmadik helyezett Győrzámoly (195 fő),
illetve Sződliget (182 fő).

26

Egyensúly Intézet – A jövő települései Magyarországon

9. MÓDSZERTAN

Az Egyensúly Intézet a településindex kidolgozásához a
Központi Statisztikai Hivatal, az Országos Területfejlesztési
és Területrendezési Információs Rendszer (TeIR), illetve
a GeoX Kft. nyilvános és idősoros adatait használta. Az
egyes változók kiválasztásakor fontos szempont volt, hogy a
releváns adatok legalább két önkormányzati ciklus minden
évére rendelkezésre álljanak. Amennyiben egy adatpont
mégis hiányzott, azt az adott évhez legközelebb álló elérhető
adattal töltöttük fel.

A változókat sztenderdizáltuk, annak érdekében, hogy
megőrizzük az adatpontok közötti relatív különbségeket,
valamint hogy érthetőbbé és átláthatóbbá tegyük az
eredményeket. A sztenderdizálást az alábbi képletek
segítségével végeztük el:

Ha a magasabb adat jobb:

Ha az alacsonyabb adat jobb:

A képletek alkalmazásával a skálák polaritása egységessé
vált, a települések pedig minden bevont változó esetében 0 és
100 közötti pontszámot kaptak. A fenti számítások elvégzését
követően szakértői súlyozással tettünk különbséget az
indikátorok fontossága között: az egyes indikátorok 1-es,
⅔-os, illetve ⅓-os súlyt kaphattak. A települések végső
pontszámai a sztenderdizált és súlyozott változók mértani
közepének kiszámításának eredményeképpen alakultak ki,
és ezáltal összehasonlíthatóvá is váltak. Annak érdekében,
hogy az összevetés lakosságszám és jogállás tekintetében
is kiegyensúlyozott legyen, a több mint 3100 települést és
kerületet öt csoportra (kerületek, megyeszékhelyek, városok,
kisvárosok és nagyobb községek, valamint kistelepülések)
osztottuk, amelyeket külön-külön elemeztünk.

27

Egyensúly Intézet – A jövő települései Magyarországon

10. INDIKÁTOROK

Indikátor Súly

Lakások átlagos négyzetméterára (Ft) 1

Egy lakosra jutó nettó belföldi jövedelem (Ft) 1

Iparűzési adó egy főre (1000 Ft) 1

Helyi önkormányzatok összes költségvetési bevétele egy főre (1000 Ft) 1

Belföldi oda- és elvándorlás különbsége ezer lakosra 1

Diplomások interpolált aránya (százalék) 1

Gimnáziumi tanulók a nappali oktatásban ezer főre (fő) 1

Közüzemi ivóvízvezeték-hálózatba bekapcsolt lakások aránya (százalék) 1

Bűncselekmények száma ezer főre (db)4 1

Vendéglátóhelyek száma tízezer főre (db) 2/3

Élelmiszer és élelmiszer jellegű belkereskedelmi egységek száma tízezer főre (db) 2/3

Nem élelmiszer jellegű belkereskedelmi egységek száma tízezer főre (db) 2/3

Gyógyszertárak tízezer főre (db) 2/3

Önkormányzati járdák kiépítettsége (százalék) 2/3

Önkormányzati utak kiépítettsége (százalék) 2/3

SZJA adófizető, 100 lakosra (fő) 2/3

Az év folyamán épített lakás, 1000 lakásra (db) 2/3

Nyilvántartott álláskereső, 100 15-64 évesre (fő) 2/3

Alapszolgáltatásokon felüli kiadások egy főre (1000 Ft) 2/3

Legközelebbi legalább 50 ezer fős város elérési ideje
közúton a legrövidebb úton (perc) 2/3

Állami támogatások egy főre (pályázatok) 2/3

Eltartottsági ráta (százalék) 2/3

Egy házi- és házi gyermekorvosra jutó lakos (fő) 2/3

Kulturális rendezvényeken részt vevők száma egy főre 2/3

Vendégéjszakák száma a kereskedelmi szálláshelyeken száz főre (db) 2/3

Felsőfokú intézmények nappali tagozatos hallgatói
(képzés helye szerint), 1000 lakosra (fő) 2/3

Közcsatornahálózatba bekapcsolt lakások aránya (százalék) 2/3

Játszóterek, tornapályák, pihenőhelyek ezer főre (db) 2/3

4 Itt azokat a bűncselekményeket összesítettük, amelyek hatással vannak a szubjektív biztonságérzetre: rongálás, testi sértés, lopás, garázdaság,
jármű önkényes elvétele, betöréses lopás, szándékos befejezett emberölés, rablás.

28

Egyensúly Intézet – A jövő települései Magyarországon

Személygépkocsi, 1000 lakosra (db) 1/3

Bevásárlóközpontok (városok) (igen-nem) 1/3

Postai szolgáltatóhelyek tízezer lakosra (db) 1/3

Működő kórházi ágy, 1000 lakosra (db) 1/3

Múzeumi látogatók, 100 lakosra (fő) 1/3

Rendszeres művelődési formákban résztvevők, 100 lakosra (fő) 1/3

Alkotó művelődési közösségek tagjai, 100 lakosra (fő) 1/3

Természetes szaporodás, fogyás (ezrelék) 1/3

Jelzőrendszeres házi segítségnyújtásban részesülők tízezer főre 1/3

Házi segítségnyújtásban részesülők ezer főre 1/3

Színházak látogatói (fő) 1/3

Önkormányzat által kiutalt lakások ezer főre (db) 1/3

Kormányablak léte (igen-nem) 1/3

Vasútállomás léte (igen-nem) 1/3

Mozi léte (igen-nem) 1/3

Színház léte (igen-nem) 1/3

25 év alatti nyilvántartott álláskeresők aránya (százalék) 1/3

Internet-előfizetések száma ezer főre (db) 1/3

Közüzemi szennyvízgyűjtő-hálózatban (közcsatornában) tisztítottan
elvezetett szennyvíz aránya (százalék) 1/3

Lakosságtól szelektíven elszállított települési hulladék aránya (százalék) 1/3

Szállított utasok a helyi tömegközlekedésben (városok) (1000 fő) 1/3

Utaskilométer a helyi tömegközlekedésben (városok) (1000 km) 1/3

Lakott területen történt összes közúti közlekedési baleset ezer főre (eset) 1/3

Rendőrkapitányság, határrendészeti kirendeltség, rendőrőrs,
körzeti megbízott székhely léte (igen-nem) 1/3

Helyközi autóbusz-megálló léte (igen-nem) 1/3

29

Egyensúly Intézet – A jövő települései Magyarországon

Az Egyensúly Intézet jövőorientált szellemi műhely, amely hazánk számá-
ra készít jövőképeket, szakmai javaslatokat. Kidolgozni az ország politikai,
gazdasági és kulturális jövőképét, szilárd szellemi alapot teremteni a magyarok
felemelkedéséhez – a gyorsan változó 21. században az Egyensúly Intézet ezt
tekinti egy agytröszt legfontosabb feladatának.

Olyan témákról gondolkodunk, amelyekről kevesebb szó esik a nyilvános-
ságban, mint kellene. Ilyen téma a robotizáció és az átalakuló munkaerőpi-
ac, levegőnk és folyóvizeink tisztasága, a nemzeti öntudat és a közösségek
szerepe egy ország életében, az oktatás jövője, az ország gazdasági kitörési
pontjai vagy a megváltozó világrend.

Az Egyensúly Intézet állandó kutatói csapata és tanácsadói testülete
közgazdászokból, szociológusokból, politikai elemzőkből, klímaszakértőkből,
külpolitikai szakértőkből áll. Sokszínű és magasan képzett, professzionális
csapatunk széles körű tapasztalatokkal rendelkezik az akadémiai kutatás
és az alkalmazott tudomány területéről egyaránt.

29

RÓLUNK

SZAKÉRTŐINK

30

Az Egyensúly Intézet klíma- és környezetpolitikai igazgatója. Tanácsadóként dolgozott
a Környezetvédelmi és Vízügyi Minisztériumban, a Jövő Nemzedékek Országgyűlési
Biztosának Hivatalában és a Közigazgatási és Igazságügyi Minisztériumban, ahol
Magyarország álláspontját képviselte különböző EU, ENSZ és OECD fórumokon. Később a
Klímapolitika Kutató és Tanácsadó Kft. nemzetközi fejlesztésekért felelős igazgatójaként,
majd független környezet- és klímapolitikai szakértőként kamatoztatta tudását. Fő
szakterülete a klímapolitika, a levegőtisztaság-védelem és a vízvédelem.

Klíma- és környezetpolitikai igazgató

CSERNUS DÓRA

Az Egyensúly Intézet igazgatója és társalapítója. Az egyik vezető európai agytröszt, a
brüsszeli székhelyű Foundation for European Progressive Studies (FEPS) tudományos
tanácsának tagja. A Policy Solutions elemző- és tanácsadó intézet korábbi társtulajdonosa
és -igazgatója. Rendszeres vendége volt politikai elemző műsoroknak, gyakran nyilatkozik
vezető nemzetközi médiumoknak. Korábban szakértőként dolgozott az Európai
Bizottságban és a Magyar Köztársaság Külügyminisztériumában. Kutatási területe a
magyar és az európai uniós politikai kommunikáció, illetve a populizmus.

Igazgató és társalapító

BOROS TAMÁS

Az Egyensúly Intézet kutatási igazgatója. Korábban országgyűlési szakértőként, majd
a Magyar Progresszív Intézet politikai elemzőjeként és vezető elemzőjeként dolgozott.
Elemzései, kommentárjai számos hazai és külföldi sajtótermékben megjelentek, televíziós
és rádiós műsorok gyakori vendége. Kutatási területe az európai, valamint a magyar
szélsőjobboldal, az antiszemitizmus és az iszlamofóbia története és jelene, illetve a
modern autokráciák működése.

Kutatási igazgató

FILIPPOV GÁBOR

Az Egyensúly Intézet elemzője, politikai pszichológus. Az ELTE-n politológia BA-
t, a BME-n kommunikáció és médiatudomány MA-t, a University of Kent-en pedig
politikai pszichológia MSc-t végzett. Jelenleg az ELTE PPK PhD hallgatója és Friedrich
Ebert Stiftung korábbi ösztöndíjasa. Kutatási témája a nosztalgia és a rendszerkritika
kapcsolata. Kommunikációt, statisztikát és módszertant oktat az ELTE-n.

Elemző

MAREK BERTRAM

Egyensúly Intézet – A jövő települései Magyarországon

Cím: H-1026 Budapest, Szilágyi Erzsébet fasor 73.
Telefon: +36 1 249 5238

Honlap: www.eib.hu
E-mail: info@eib.hu

Facebook LinkedIn

http://www.eib.hu
mailto:info@eib.hu

	_f5hsskcdi1br
	_qb2pmpofbwan
	_10ipswl35ppu
	_u7kpbt8rl2tp
	_yy0w19gvn6fb
	_9ws3s8oeyspn
	_ku6rlrdnlwxv
	_aj7lwzs30bs3
	_yc5c5jjg7b8k
	_bdernhtb8z2m
	_zhq81zsypnrs
	_n8f1ghtiz967
	_u4bti653i62f
	_q1llzgyi37a6
	_sig8ysqhdfjh
	_an8h0odnw09w
	_ps89vij19i7t
	_lpn7u5tr10dk
	_ubfynpyy8h6
	_h7562y8m4fcg
	_f3ffk2mr2fh
	_6oj0vwgbedxk
	_3bjwc5uo8q87
	_ezv3cwkf15c0
	_f2l1k2pt1kly
	_5jb30d7r28h8
	_gt5qyejm135t
	_dah5c6ni4bk
	_dv6d67cii8eo
	_kgbqjfvmusqj
	_h64gald4wvk0
	_4e5vmjeuf2bo
	_ojfxax4tqkrg
	_ogmux733vwn0
	_8l7ehcp5p2mb
	_fkoky2rpe1r
	_shfnl5hn6m6u
	_8hx3hu9bk8l2
	_bp9ewtpfeyqp
	_nhbqk8nvcdof
	_3l8izmaer4b3
	_o2i0lh97ikv
	_sd7yvv7c0qac
	_1s6amm7ewl34
	_mlvafz4d98fk
	_ibolv5lskaz7
	_n6wudax0rlh
	_db2qs5y2b8pu
	_8ta26bu6a7h0
	_1sm5b7s5uger
	_7w1kykwyxbvr
	_5nl3a8kdttmy
	_l3stqa8835pv
	_6q477tz0kwem
	_2dnmljo2g8hq
	_5j3zkq5tnhi3
	_3d38s996af6s

