

A KÖZPONTI STATISZTIKAI HIVATAL
NÉPESSÉGTUDOMÁNYI KUTATÓ INTÉZETÉNEK
KUTATÁSI JELENTÉSEI

DEMOGRÁFIAI TÁJÉKOZTATÓ FÜZETEK

14.

KÖZPONTI STATISZTIKAI HIVATAL
NÉPESSÉGTUDOMÁNYI KUTATÓ INTÉZET

Igazgató:
Dr. Miltényi Károly

ISSN 0237-2614
ISSN 0236-736-X

Készítette:
Habicsek László

MAGYARORSZÁG NÉPESSÉGÉNEK ELŐRESZÁMÍTÁSA, 1993—2020

**AZ 1993. ÉVI NÉPESSÉGI ÉS AZ 1992. ÉVI NÉPMOZGALMI
ADATOKON ALAPULÓ TECHNIKAI ELŐRESZÁMÍTÁS EREDMÉNYEI**

Készült az OTKA 400 kutatási programmal együttműködésben

Budapest
1993/1

TARTALOMJEGYZÉK

ÖSSZEFOGLALÁS	7
MÓDSZERTANI FÜGGELÉK	12
AZ ÚJ ÉS A KORÁBBI ELŐRESZÁMÍTÁS ÖSSZEHASONLÍTÓ ÁBRÁI	13
I. A népesség számának alakulása az új és a korábbi előreszámítás szerint, 1990—2020 (millió fő)	13
II. Az élveszületések és halálozások alakulása az új és a korábbi előreszámítás szerint, 1990—2019 (ezer fő)	14
III. A természetes fogyás (-) alakulása az új és a korábbi előreszámítás szerint, 1990—2019 (ezer fő)	14
IV. A 0—19 évesek létszámának alakulása az új és a korábbi előreszámítás szerint, 1990—2020 (ezer fő)	15
V. A 40—59 évesek létszámának alakulása az új és a korábbi előreszámítás szerint, 1990—2020 (ezer fő)	15
VI. A 60—79 évesek létszámának alakulása az új és a korábbi előreszámítás szerint, 1990—2020 (ezer fő)	16
VII. A 0—19 évesek és 60—x évesek száma viszonyítva a 20—59 évesekhez az új és a korábbi előreszámítás szerint, 1990—2020	16
ÖSSZEFOGLALÓ TÁBLÁZATOK	17
1. Magyarország tényleges és 1993-tól előreszámított népessége nemek szerint, 1990—2020	18
2. A természetes népmozgalom tényleges és 1993-tól előreszámított alakulása, 1990—2019	19
3. Tényleges és 1993-tól előreszámított népességszám kiemelt korcsoportok szerint, 1990—2020	20
4. Tényleges és 1993-tól előreszámított népesség aránya kiemelt korcsoportok szerint, 1990—2020	21
RÉSZLETES TÁBLÁZATOK	23
A népesség nemek és korévek szerint, 1990.I.1.	24
A népesség nemek és korévek szerint, 1991.I.1.	26
A népesség nemek és korévek szerint, 1992.I.1.	28
A népesség nemek és korévek szerint, 1993.I.1.	30

A népesség előreszámítása nemek és korévek szerint, 1994.I.1.	32
A népesség előreszámítása nemek és korévek szerint, 1995.I.1.	34
A népesség előreszámítása nemek és korévek szerint, 1996.I.1.	36
A népesség előreszámítása nemek és korévek szerint, 1997.I.1.	38
A népesség előreszámítása nemek és korévek szerint, 1998.I.1.	40
A népesség előreszámítása nemek és korévek szerint, 1999.I.1.	42
A népesség előreszámítása nemek és korévek szerint, 2000.I.1.	44
A népesség előreszámítása nemek és korévek szerint, 2005.I.1.	46
A népesség előreszámítása nemek és korévek szerint, 2010.I.1.	48
A népesség előreszámítása nemek és korévek szerint, 2015.I.1.	50
A népesség előreszámítása nemek és korévek szerint, 2020.I.1.	52

ÖSSZEFOGLALÁS

A KSH Népeségtudományi Kutató Intézete 1991–1992-ben két ízben készített az 1990. évi népszámlálásból induló országos népességelőreszámítást. Jelen kiadványsorozat 9. számában az 1990–2010 közötti időszakra szóló koréves előreszámítást, a 10. számban **alternatív** hipotéziseken alapuló, 2040-ig szóló korcsoportos, négyváltozatos előrebecsléseket közöltünk. A 4 változat közül az egyik az 1989. évi népmozgalmi adatokon alapuló **technikai** előreszámítás volt, jelen kiadványunk ennek felújítását jelenti a legfrissebb adatok alapján.

Az 1990. évi népszámlálás óta eltelt idő, a demográfiai folyamatokban bekövetkezett módosulások önmagukban is indokolják, hogy közreadjuk a **legfrissebb** népességi és népmozgalmi adatokon alapuló, időtávjában 2020-ig kiterjesztett, koréves **technikai** előreszámítást. Ez az előreszámítás az 1993. január 1-re az 1990. évi népszámlálásból statisztikai úton továbbvezetett népességből indul ki és az 1992. év folyamán mért népmozgalmi jellemzők (termékenység, halandóság) **változatlanságát** tételezi fel az 1993–2020 közötti időszakban. (Szemben a korábbi technikai változattal, mely az 1989. évi népmozgalmi adatokra épült.)

Az előreszámítás egy **technikai jellegű előrejelzést** ad, amely rövid távra, 3–5 évre összességében igen pontosnak tekinthető. Jól példázza ezt a korábbi, 1989. évi népmozgalmi adatokon alapuló technikai előreszámítás összehasonlítása az 1993. január 1-i ténytűszámmal:

A korábbi technikai előreszámítás pontossága

Korcsoport	Az 1990. évi népszámlálástól előreszámított	Tényleges	Relatív eltérés (ezrelék)
	népesség, 1993. I.1.		
0-19	2828648	2830035	-0.49
20-39	2858904	2858288	0.22
40-59	2640890	2637402	1.32
60-79	1700224	1700521	-0.17
80-x	281570	283933	-8.32
Összesen	10310236	10310179	0.01

A mostani új, 1992. évi népmozgalmon, 1993. évi népességen alapuló technikai előreszámítás kidolgozását **indokolja egyrészt a maximális pontosságra törekvés**, hiszen a népességelőreszámítást az államigazgatás számos területén felhasználják rövid távú előrejelzések, számítások céljára.

A készítés másik indoka, hogy felhívjuk a figyelmet az 1992. évben megfigyelt jelentős demográfiai változásokra és azok hosszabb távú kihatásaira. 1992-ben a demográfiai folyamatok igen kedvezőtlenül alakultak, mind az élveszületések, mind a halálozások száma, mind a természetes fogyás nagysága negatív csúcsot ért el.

1992-ben 1991-hez képest 5 ezerrel kevesebb gyermek született, az 1992. évi 121 ezer fős születésszám a **legalacsonyabb a XX. században**. A teljes termékenységi arányszám értéke 1.78 volt, az 1991. évinél (1.86) 8 századdal alacsonyabb. Ez azt jelenti, hogy az 1992. évi gyermekszám-átlagok állandósulása esetén a nők 8 százaléka eggyel kevesebb gyermeket vállalna a megelőző évhez képest.

1992-ben 149 ezer halálesetet regisztráltak, ami igen jelentősen — 4 ezer fővel — haladja meg az 1991. évit. A **férfiak halandósága ismét nagymértékben emelkedett**, a férfi születéskor várható átlagos élettartam 65 év alá került, fél évvel kevesebb 1992-ben, mint 1991-ben. A nők és a férfiak életkilátásai közötti különbség tovább nőtt és meghaladta a 9 évet.

Az új technikai előreszámítás bemutatja, hogy ha az 1992. évi kedvezőtlen népmozgalmi adatok állandósulnak, ennek milyen kihatásai lesznek 2020-ig. A számítások a nemzetközi vándorlást nem veszik figyelembe.

1993 első négy hónapjában az adatok az alábbiakat mutatják: az 1992. év hasonló időszakához képest 7 százalékkal kevesebb az élveszületés, 3 százalékkal több az elhalálozás. A természetes fogyás 38 százalékkal több, mint 1992. első négy hónapjában. Ha ezt mechanikusan éves szintre vetítjük, akkor 1993-ban 113 ezer fős születés, 153 ezer fős halálozás, 40 ezer fős természetes fogyás állna elő.

Főbb eredmények; összehasonlítás a korábbi technikai előreszámítással

Magyarország népességének száma az 1990. évi népszámlálás szerint 10 millió 375 ezer fő volt, ezen belül a nők száma 405 ezer fővel nagyobb volt, mint a férfiaké. Az 1990-1993 közötti időszakban folytatódott a népesség számának 1981-ben kezdődött csökkenése, 1993-ig újabb 65 ezer fővel. Az 1993. január 1-i népességszám 10 millió 310 ezer fő, ezen belül a nők száma 423 ezerrel több, mint a férfiaké.

Az új előreszámítás szerint a népességcsökkenés kisebb hullámváz mellett növekvő mértékben folytatódik 1993-2020 között. 1993-tól 2000-ig 142 ezer, 2010-ig 403 ezer, 2020-ig 827 ezer fővel csökkenhet a népesség száma. A népesség száma 2020-ban 9 millió 483 ezer fő, ami 158 ezer fővel kevesebb, mint a korábbi változatban (I. ábra).

Ha az előreszámítást az 1992. évi népmozgalmi jellemzők helyett az 1993. év első négy hónapjában megfigyelt adatok alapján becsült jellemzőkkel készítenénk, akkor 2020-ban 9 millió 188 ezer fő lenne, tehát további 300 ezer fővel, 1993-tól összesen 1,1 millió fővel csökkenne a népesség száma.

Megjegyezzük, hogy a mostani előreszámítás népességszáma 2020-ban 810 ezer fővel kevesebb, mint az ENSZ előreszámítások Magyarországra vonatkozó legújabb becslése.

Az új előreszámítás szerint a halálozások száma tartósan évi 150 ezer fő fölé emelkedik, a születések száma pedig tendenciájában jelentősen csökken, ugyanakkor hullámváz alakul attól függően, hogy milyen létszámú korosztályok kerülnek szülőképes korba. Az 1970-es években született nagyobb létszámú női korosztályok belépése miatt változatlan szülési kedv esetén az 1990-es években a születések számának enyhe növekedése várható. 2000-től viszont az alacsony létszámú női korosztályoktól tartósan a jelenleginél sokkal kevesebb gyermek születik. Az évenkénti természetes fogyás nagysága 2010-től folyamatosan meghaladhatja a 40 ezer főt.

A korábbi előreszámítással összehasonlítva az új változat 2020-ig összesen 106 ezer fővel kevesebb élveszületést és 52 ezer fős többlethalálozást mutat. Az évenkénti természetes fogyás 5–10 ezer fővel nagyobb az új változatban, mint a korábbiiban (II. és III. ábra).

Tendenciájában folytatódik a népesség öregedése, lényegesen, 2020-ig 3 százalékponttal csökken a 0–19 évesek, 1.5 százalékponttal a 20–39 évesek aránya. A munkaképes korúak száma tartósan meghaladja az 1993. évit, míg az időskorúak létszámemelkedése az új

előreszámításban alkalmazott **igen magas 1992. évi halandóság** hatására fékeződik, lényeges növekedés 2010-től, az 1950-es években születettek időskorba lépésétől várható. Az igazgatás, az infrastruktúra és a társadalmi szolgáltatások egyes területeit várhatóan továbbra is érzékenyen érintik az egyes korcsoportok létszámadatainak hullámváltozásai.

A 0—19 évesek száma az 1992. évi alacsony termékenység alapján számolható születésszámok miatt fokozatosan egyre jobban eltér a korábbi előreszámítás becslésétől, a különbség a korcsoport létszámában 2010-től már 70—90 ezer fő (IV. ábra).

Az igen magas 1992. évi halandóság az idősebb munkaképes korúaknál (40—59 évesek) és a 60—79 éveseknél okoz jelentős többlethalandóságot, azon belül is túlnyomórészt a férfiaknál. A korábbi változattal összehasonlítva 2020-ban a 40—59 évesek száma 28, a 60—79 évesek száma 34 ezer fővel kevesebb az új változatban (V. és VI. ábra).

Az alacsonyabb születésszámok és a többlethalálozás következménye, hogy a demográfiai függőségi arányok¹ az új, 1992. évi jellemzők alapján számolt változatban kisebb, mint a korábbi, 1989. évi jellemzők alapján képzett előreszámításban (VII. ábra). Bár a demográfiai függőségi arányok és az eltartási terhek között az összefüggés csak hozzávetőleges, megköcsöntethető az a kijelentés, hogy az 1992. évi népmozgalmi jellemzők állandósulása az eltartási terhek átmeneti csökkenését jelenthetné mind a gyermekkorúak, mind az időskorúak vonatkozásában.

A 2010-től az új változatban érvényesülő, 40 ezer fő feletti évenkénti természetes fogyás viszont azt jelzi, hogy az **1992. évi népmozgalmi jellemzők állandósulása esetén a létszámcsökkenés egyre inkább megállíthatatlanná, öngerjesztő folyamattá válik.**

A kiadványban összefoglaló és részletes táblázatokat közlünk. Újdonsága a mostani előreszámítási munkaszakaszban, hogy a korévek szerinti bontást kiterjesztettük 100 éves korig és így teljesebb információt tudunk adni az idősök létszámadatairól pl. társadalombiztosítással kapcsolatos számításokra. A részletes táblákban bemutatjuk az 1990. évi népszámlálástól eltelt időszak adatait is, ezen kívül 1994—2000 között évenként, valamint

¹ A fiatalnak és az időskorúnak tekintett népesség létszáma viszonyítva a középső korosztály létszámához. A kategóriák értelmezésétől függően "fiatal" a 0—14 vagy a 0—19 éves korcsoport, "időskorú" az 55 vagy 60 éves és idősebb és ennek megfelelően a középső ("munkaképes") korcsoportba a 15 (vagy 20) és 55 (vagy 60) év közöttiek tartoznak. Az arányokat a részletes táblázatok tartalmazzák. A hivatkozott ábrán a 0—19 és 60 éves és idősebb népességet viszonyítjuk a 20—59 éves népességhez.

2005-re, 2010-re, 2015-re és 2020-ra közöljük a számítások eredményeit. A táblázatokban a nemek és korévek szerint bontott népességszámok, a népmozgalom néhány jellemzője, valamint különböző, a közigazgatás és a tudományos kutatás számára releváns korcsoportok szerinti összesített létszámadatok és ezeknek az össznépességhez viszonyított százalékos arányai is megtalálhatók. *A felhasználóknak ezen kívül lehetőségük van arra, hogy táblázatos formában vagy személyi számítógéphez használt mágneslemezeken további részleteket, összeállításokat kapjanak az elkészült számításokból.*

Felhasználási javaslat

Az előreszámítás felhasznált adatai és feltételezései miatt, valamint más előreszámításoktól történő megkülönböztetés érdekében kérjük hivatkozásként a "KSH Népeségtudományi Kutató Intézet: Magyarország népességének előreszámítása, 1993-2020. Az 1993. évi népességi és az 1992. évi népmozgalmi adatain alapuló technikai előreszámítás" szöveg feltüntetését.

Budapest, 1993. augusztus 2.

MÓDSZERTANI FÜGGELÉK

Az előreszámítás a szokásos kohorsz-komponens módszerrel készült. A felhasznált adatok a következők:

- Népszékszám 1992.I.1. és 1993.I.1. nemek és korévek szerint (a koréves bontásnál a 100 évesek és idősebbek összevontan szerepelnek).
- 1992. évi termékenységi arányszámok a nők születési évjárata szerint (1000 megfelelő születési évjáratú nőre jutó élveszületés). Az arányszámokat kiegyenlítés nélkül alkalmaztuk.
- 1992. évi elhalálozási valószínűségek nemek és születési évjáratok szerint. A nyers adatokat a magyar halandósági táblák készítésénél használt módszerek felhasználásával kiegyenlítettük. Ehhez 2—15 éves kor között negyedfokú polinomot illesztettünk legkisebb négyzetek módszerével. 16—80 éves kor között az ún. *Newton—Karup-féle* formulákat alkalmaztuk. 81—96 éves korban az $a+bc^x$ függvényt illesztettük a nyers adatokhoz. A 97-99 és 100-x korévekre a kis esetszámok miatt a valószínűségeket maximum-likelihood alapon több év adataiból (1990—1992) számítottuk és ennek alapján becsültünk 1992. évi valószínűségeket a legmagasabb életkorokra.

Ez utóbbira azért is szükség volt, mert általános tapasztalat, hogy a halandósági táblák felülbecslik az elhalálozás valószínűségét a legmagasabb élekorokban, ahol a valóságban a kihalás üteme egészen lelassul. Emiatt az előreszámítások általában kevesebb legidősebbkorú továbbélővel számolnak, mint az ténylegesen várható.

A számítások Excel 4.0 táblázatkezelővel készültek és az eredmények különböző file-formátumokban hozzáférhetők.

AZ ÚJ ÉS A KORÁBBI ELŐRESZÁMÍTÁS ÖSSZEHASONLÍTÓ ÁBRÁI

*I. A népesség számának alakulása
az új és a korábbi előreszámítás szerint,
1990—2020 (millió fő)*

II. Az élveszületések és a halálozások alakulása az új és a korábbi előreszámítás szerint, 1990–2019 (ezer fő)

III. A természetes fogyás (-) alakulása az új és a korábbi előreszámítás szerint, 1990–2019 (ezer fő)

IV. A 0–19 évesek létszámának alakulása az új és a korábbi előreszámítás szerint, 1990–2020 (ezer fő)

V. A 40–59 évesek létszámának alakulása az új és a korábbi előreszámítás szerint, 1990–2020 (ezer fő)

VI. A 60–79 évesek létszámának alakulása az új és a korábbi előreszámítás szerint, 1990–2020 (ezer fő)

VII. A 0–19 évesek és 60–x évesek száma viszonyítva a 20–59 évesekhez az új és a korábbi előreszámítás szerint, 1990–2020

ÖSSZEFOGLALÓ TÁBLÁZATOK

1. Magyarország tényleges és 1993-tól előreszámított népessége nemek szerint,
1990-2020

Az 1992. évi népmozgalmi adatokon alapuló előreszámítás

Naptári év január 1.	Népesség száma		
	Férfiak	Nők	Együtt
1990	4984904	5389919	10374823
1991	4972184	5382658	10354842
1992	4960529	5376707	10337236
1993	4943410	5366769	10310179
1994	4927393	5357081	10284474
1995	4912571	5348040	10260611
1996	4899032	5339787	10238819
1997	4886753	5332329	10219082
1998	4875574	5325554	10201128
1999	4865223	5319234	10184457
2000	4855366	5313062	10168428
2001	4845560	5306617	10152177
2002	4835378	5299494	10134872
2003	4824413	5291295	10115708
2004	4812383	5281750	10094133
2005	4799154	5270726	10069880
2006	4784638	5258137	10042775
2007	4768835	5243995	10012830
2008	4751804	5228347	9980151
2009	4733664	5211328	9944992
2010	4714569	5193101	9907670
2011	4694682	5173847	9868529
2012	4674138	5153720	9827858
2013	4653082	5132902	9785984
2014	4631643	5111542	9743185
2015	4609968	5089829	9699797
2016	4588184	5067930	9656114
2017	4566424	5046000	9612424
2018	4544781	5024162	9568943
2019	4523336	5002499	9525835
2020	4502138	4981071	9483209

2. A természetes népmozgalom tényleges és 1993-tól előreszámított alakulása,
1990-2019

Az 1992. évi népmozgalmi adatokon alapuló előreszámítás

Naptári év	Élveszületések	Halálozások	Természetes fogyás
1990	125679	145660	-19981
1991	127207	144813	-17606
1992	121724	148781	-27057
1993	123590	149295	-25705
1994	125869	149732	-23863
1995	128318	150110	-21792
1996	130631	150368	-19737
1997	132616	150570	-17954
1998	134069	150740	-16671
1999	134869	150898	-16029
2000	134846	151097	-16251
2001	134029	151334	-17305
2002	132443	151607	-19164
2003	130326	151901	-21575
2004	127938	152191	-24253
2005	125374	152479	-27105
2006	122800	152745	-29945
2007	120294	152973	-32679
2008	117994	153153	-35159
2009	115957	153279	-37322
2010	114195	153336	-39141
2011	112650	153321	-40671
2012	111366	153240	-41874
2013	110317	153116	-42799
2014	109565	152953	-43388
2015	109075	152758	-43683
2016	108848	152538	-43690
2017	108831	152312	-43481
2018	108999	152107	-43108
2019	109293	151919	-42626

3. Tényleges és 1993-tól előreszámított népességszám kiemelt korcsoportok szerint, 1990-2020

Az 1992. évi népmozgalmi adatokon alapuló előreszámítás

Naptári év január 1.	0-19	20-39	40-59	60-79	80-x
	éves népesség száma				
1990	2897405	2920699	2596873	1699958	259888
1991	2876196	2895822	2609268	1705882	267674
1992	2857974	2873458	2625803	1705266	274735
1993	2830035	2858288	2637402	1700521	283933
1994	2799814	2829759	2668792	1696015	290094
1995	2741562	2816031	2718719	1688977	295322
1996	2677707	2821386	2759754	1695935	284037
1997	2627599	2828838	2790739	1706409	265497
1998	2586738	2849539	2800746	1716237	247868
1999	2556332	2867870	2802031	1726493	231731
2000	2534222	2885659	2796842	1714692	237013
2001	2522948	2894057	2783498	1703673	248001
2002	2516580	2903102	2767949	1687951	259290
2003	2517471	2911972	2737284	1679103	269878
2004	2522509	2912321	2711965	1669288	278050
2005	2527363	2910054	2678361	1672089	282013
2006	2524463	2911370	2661578	1656364	289000
2007	2520950	2905924	2648520	1644020	293416
2008	2516308	2888867	2631546	1648689	294741
2009	2510812	2864621	2615960	1656555	297044
2010	2504039	2840235	2599157	1666396	297843
2011	2492894	2819049	2577450	1679384	299752
2012	2478773	2800717	2557669	1692573	298126
2013	2468596	2772819	2544934	1703075	296560
2014	2455495	2742760	2522625	1728194	294111
2015	2439416	2686001	2517390	1766277	290713
2016	2420456	2624131	2529065	1795583	286879
2017	2399017	2575691	2540869	1814558	282289
2018	2375617	2536331	2562300	1816362	278333
2019	2350962	2507181	2580318	1811744	275630
2020	2325826	2486103	2596568	1801678	273034

**4. Tényleges és 1993-tól előreszámított népesség aránya kiemelt korcsoportok szerint,
1990-2020**

Az 1992. évi népmozgalmi adatokon alapuló előreszámítás

Naptári év január 1.	0-19	20-39	40-59	60-79	80-x
	évesek aránya				
1990	27.93	28.15	25.03	16.39	2.50
1991	27.78	27.97	25.20	16.47	2.58
1992	27.65	27.80	25.40	16.50	2.65
1993	27.45	27.72	25.58	16.49	2.76
1994	27.22	27.51	25.95	16.49	2.83
1995	26.72	27.45	26.50	16.46	2.87
1996	26.15	27.56	26.95	16.56	2.78
1997	25.71	27.68	27.31	16.70	2.60
1998	25.36	27.93	27.46	16.82	2.43
1999	25.10	28.16	27.51	16.95	2.28
2000	24.92	28.38	27.51	16.86	2.33
2001	24.85	28.51	27.42	16.78	2.44
2002	24.83	28.64	27.31	16.65	2.57
2003	24.89	28.79	27.06	16.60	2.66
2004	24.99	28.85	26.87	16.54	2.75
2005	25.10	28.90	26.60	16.60	2.80
2006	25.14	28.99	26.50	16.49	2.88
2007	25.18	29.02	26.45	16.42	2.93
2008	25.21	28.95	26.37	16.52	2.95
2009	25.25	28.80	26.30	16.66	2.99
2010	25.27	28.67	26.23	16.82	3.01
2011	25.26	28.57	26.12	17.02	3.03
2012	25.22	28.50	26.02	17.22	3.04
2013	25.23	28.33	26.01	17.40	3.03
2014	25.20	28.15	25.89	17.74	3.02
2015	25.15	27.69	25.95	18.21	3.00
2016	25.07	27.18	26.19	18.60	2.96
2017	24.96	26.80	26.43	18.88	2.93
2018	24.83	26.51	26.78	18.98	2.90
2019	24.68	26.32	27.09	19.02	2.89
2020	24.53	26.22	27.38	19.00	2.87

RÉSZLETES TÁBLÁZATOK

A NÉPESSÉG NEMEK ÉS KORÉVEK SZERINT
1990.I.I.

Korév	Férfi	Nő	Együtt	Korév	Férfi	Nő	Együtt
0	62108	59248	121356	50	57938	64472	122410
1	62497	59323	121820	51	56593	65048	121641
2	63083	60093	123176	52	54649	63629	118278
3	63485	61006	124491	53	53210	63196	116406
4	64635	61754	126389	54	55192	63774	118966
0-4	315808	301424	617232	50-54	277582	320119	597701
5	61782	59318	121100	55	55759	64008	119767
6	62971	60277	123248	56	56432	64894	121326
7	66509	62984	129493	57	55626	65813	121439
8	70590	67732	138322	58	54652	64706	119358
9	73504	70483	143987	59	57451	68202	125653
5-9	335356	320794	656150	55-59	279920	327623	607543
10	79108	75749	154857	60	54638	64965	119603
11	83187	79138	162325	61	53279	66075	119354
12	87689	83649	171338	62	50565	62753	113318
13	91758	86842	178600	63	50471	65704	116175
14	97521	92526	190047	64	50903	66571	117474
10-14	439263	417904	857167	60-64	259856	326068	585924
15	93266	88620	181886	65	45947	59928	105875
16	77794	73671	151465	66	47323	62911	110234
17	75655	71506	147161	67	44738	64415	109153
18	73070	69424	142494	68	43615	61802	105417
19	73619	70231	143850	69	39560	59429	98989
15-19	393404	373452	766856	65-69	221183	308485	529668
20	74255	70125	144380	70	34064	50161	84225
21	73704	71098	144802	71	17850	26812	44662
22	70848	67840	138688	72	17369	25780	43149
23	65430	62483	127913	73	16858	25721	42579
24	62624	60246	122870	74	20372	32795	53167
20-24	346861	331792	678653	70-74	106513	161269	267782
25	61564	59577	121141	75	27584	45675	73259
26	61180	59417	120597	76	25909	42624	68533
27	59635	58552	118187	77	24273	41428	65701
28	64205	62797	127002	78	20849	35908	56757
29	67087	66276	133363	79	18460	33874	52334
25-29	313671	306619	620290	75-79	117075	199509	316584
30	67468	67271	134739	80	16428	30248	46676
31	71174	70354	141528	81	13754	26578	40332
32	74615	73398	148013	82	11024	22758	33782
33	84611	83911	168522	83	9234	19299	28533
34	91165	90448	181613	84	7245	15861	23106
30-34	389033	385382	774415	80-84	57685	114744	172429
35	96638	95517	192155	85	5959	13278	19237
36	88022	87586	175608	86	4855	11449	16304
37	78054	79201	157255	87	3830	9534	13364
38	79054	80476	159530	88	3053	7323	10376
39	81331	81462	162793	89	2366	6130	8496
35-39	423099	424242	847341	85-89	20063	47714	67777
40	78057	78271	156328	90	1613	4331	5944
41	76470	77948	154418	91	1178	3158	4336
42	73642	74482	148124	92	805	2373	3178
43	64341	65528	129869	93	499	1715	2214
44	62933	65003	127936	94	346	1137	1483
40-44	355443	361232	716675	90-94	4441	12714	17155
45	71670	73840	145510	95	186	717	903
46	65665	68247	133912	96	135	529	664
47	65965	70402	136367	97	74	318	392
48	61840	65847	127687	98	35	168	203
49	63004	68474	131478	99	31	106	137
45-49	328144	346810	674954	95-99	461	1838	2299
				100-x	43	185	228
				Összesen	4984904	5389919	10374823

NÉPMOZGALMI JELLEMZŐK
1989

	Férfi		Nő		Együtt	
	fő	ezrelék	fő	ezrelék	fő	ezrelék
Élveszületés	63296	12.70	60008	11.13	123304	11.88
Halálozás	76521	15.35	68174	12.65	144695	13.95
Természetes fogyás (-)	-13225	-2.65	-8166	-1.52	-21391	-2.07
1000 férfire jutó nő	1081					

NÉPESSÉG NEMEK ÉS KIEMELT KORCSOPORTOK SZERINT

Korcsoport	Férfi		Nő		Együtt	
	fő	százalék	fő	százalék	fő	százalék
0-2	187688	3.77	178664	3.31	366352	3.53
3-5	189902	3.81	182078	3.38	371980	3.59
6-13	615316	12.34	586854	10.89	1202170	11.59
14-17	344236	6.91	326323	6.05	670559	6.46
18-20	220944	4.43	209780	3.89	430724	4.15
18-22	365496	7.33	348718	6.47	714214	6.88
0-14	1090427	21.87	1040122	19.30	2130549	20.54
0-19	1483831	29.77	1413574	26.23	2897405	27.93
15-39	1866068	37.43	1821487	33.79	3687555	35.54
20-39	1472664	29.54	1448035	26.87	2920699	28.15
40-54	961169	19.28	1028161	19.08	1989330	19.17
40-59	1241089	24.90	1355784	25.15	2596873	25.03
40-64	1500945	30.11	1681852	31.20	3182797	30.68
15-54	2827237	56.72	2849648	52.87	5676885	54.72
15-59	3107157	62.33	3177271	58.95	6284428	60.57
15-64	3367013	67.54	3503339	65.00	6870352	66.22
20-54	2433833	48.82	2476196	45.94	4910029	47.33
20-59	2713753	54.44	2803819	52.02	5517572	53.18
20-64	2973609	59.65	3129887	58.07	6103496	58.83
60-79	704627	14.14	995331	18.47	1699958	16.39
80-x	82693	1.66	177195	3.29	259888	2.50
55-x	1067240	21.41	1500149	27.83	2567389	24.75
60-x	787320	15.79	1172526	21.75	1959846	18.89
65-x	527464	10.58	846458	15.70	1373922	13.24

DEMOGRÁFIAI FÜGGŐSÉGI ARÁNYSZÁMOK NEMEK SZERINT

$\frac{0-14 \text{ éves}}{15-34 \text{ éves}}$	0.39	0.37	0.38
$\frac{0-14 \text{ éves}}{15-39 \text{ éves}}$	0.35	0.33	0.34
$\frac{0-19 \text{ éves}}{20-34 \text{ éves}}$	0.61	0.57	0.59
$\frac{0-19 \text{ éves}}{20-39 \text{ éves}}$	0.55	0.50	0.53
$\frac{55 \text{ és több}}{15-34 \text{ éves}}$	0.38	0.53	0.45
$\frac{60 \text{ és több}}{15-39 \text{ éves}}$	0.25	0.37	0.31
$\frac{55 \text{ és több}}{20-34 \text{ éves}}$	0.44	0.61	0.52
$\frac{60 \text{ és több}}{20-39 \text{ éves}}$	0.29	0.42	0.36
$\frac{0-14 + 55-x}{15-34 \text{ éves}}$	0.77	0.90	0.83
$\frac{0-14 + 60-x}{15-39 \text{ éves}}$	0.60	0.70	0.65
$\frac{0-19 + 55-x}{20-34 \text{ éves}}$	1.05	1.18	1.11
$\frac{0-19 + 60-x}{20-39 \text{ éves}}$	0.84	0.92	0.89

A NÉPESSÉG NEMEK ÉS KORÉVEK SZERINT
1991.I.I.

Korév	Férfi	Nő	Egvűt	Korév	Férfi	Nő	Egvűt
0	63285	60745	124030	50	62085	68119	130204
1	61961	59130	121091	51	57129	64105	121234
2	62457	59291	121748	52	55723	64628	120351
3	63049	60075	123124	53	53681	63192	116873
4	63456	60985	124441	54	52161	62739	114900
0-4	314208	300226	614434	50-54	280779	322783	603562
5	64615	61741	126356	55	54141	63265	117406
6	61763	59297	121060	56	54573	63492	118065
7	62953	60259	123212	57	55107	64292	119399
8	66484	62967	129451	58	54241	65156	119397
9	70560	67716	138276	59	53151	64022	117173
5-9	326375	311980	638355	55-59	271213	320227	591440
10	73484	70470	143954	60	55796	67398	123194
11	79091	75732	154823	61	53012	64118	117130
12	83170	79122	162292	62	51530	65165	116695
13	87659	83634	171293	63	48779	61854	110633
14	91715	86822	178537	64	48618	64608	113226
10-14	415119	395780	810899	60-64	257735	323143	580878
15	97464	92497	189961	65	48877	65351	114228
16	93206	88585	181791	66	44038	58729	102767
17	77717	73638	151355	67	45224	61555	106779
18	75564	71473	147037	68	42739	62838	105577
19	72972	69392	142364	69	41395	60181	101576
15-19	416923	395585	812508	65-69	222273	308654	530927
20	73510	70191	143701	70	37415	57737	95152
21	74138	70083	144221	71	32138	48554	80692
22	73584	71067	144651	72	16769	25853	42622
23	70739	67808	138547	73	16311	24774	41085
24	65343	62439	127782	74	15633	24525	40158
20-24	357314	341588	698902	70-74	118266	181443	299709
25	62529	60206	122735	75	18796	31131	49927
26	61442	59542	120984	76	25324	43232	68556
27	61070	59383	120453	77	23637	40069	63706
28	59506	58518	118024	78	21777	38659	60436
29	64049	62746	126795	79	18593	33150	51743
25-29	308596	300395	608991	75-79	108127	186241	294368
30	66919	66217	133136	80	16266	31054	47320
31	67279	67197	134476	81	14285	27418	41703
32	70959	70266	141225	82	11887	23798	35685
33	74361	73306	147667	83	9361	20104	29465
34	84313	83789	168102	84	7722	16824	24546
30-34	363831	360775	724606	80-84	59521	119198	178719
35	90814	90324	181138	85	5946	13661	19607
36	96228	95353	191581	86	4862	11250	16112
37	87615	87407	175022	87	3884	9540	13424
38	77630	79030	156660	88	2970	7847	10817
39	78605	80317	158922	89	2307	5908	8215
35-39	430892	432431	863323	85-89	19969	48206	68175
40	80904	81257	162161	90	1806	4838	6644
41	77543	78057	155600	91	1164	3307	4471
42	75968	77725	153693	92	825	2339	3164
43	73077	74236	147313	93	564	1748	2312
44	63826	65328	129154	94	338	1235	1573
40-44	371318	376603	747921	90-94	4697	13467	18164
45	62348	64747	127095	95	222	740	962
46	70958	73514	144472	96	119	456	575
47	64933	67964	132897	97	86	357	443
48	65185	70091	135276	98	50	195	245
49	61055	65550	126605	99	24	109	133
45-49	324479	341866	666345	95-99	501	1857	2358
				100-x	48	210	258
				Összesen	4972184	5382658	10354842

NÉPMOZGALMI JELLEMZŐK
1990

	Férfi		Nő		Együtt	
	fő	ezrelék	fő	ezrelék	fő	ezrelék
Élveszületés	64216	12.92	61463	11.42	125679	12.14
Halálozás	76936	15.47	68724	12.77	145660	14.07
Természetes fogyás (-)	-12720	-2.55	-7261	-1.35	-19981	-1.93
1000 férfire jutó nő	1083					

NÉPESSÉG NEMEK ÉS KIEMELT KORCSOPORTOK SZERINT

Korcsoport	Férfi		Nő		Együtt	
	fő	százalék	fő	százalék	fő	százalék
0-2	187703	3.78	179166	3.33	366869	3.54
3-5	191120	3.84	182801	3.40	373921	3.61
6-13	585164	11.77	559197	10.39	1144361	11.05
14-17	360102	7.24	341542	6.35	701644	6.78
18-20	222046	4.47	211056	3.92	433102	4.18
18-22	369768	7.44	352206	6.54	721974	6.97
0-14	1055702	21.23	1007986	18.73	2063688	19.93
0-19	1472625	29.62	1403571	26.08	2876196	27.78
15-39	1877556	37.76	1830774	34.01	3708330	35.81
20-39	1460633	29.38	1435189	26.66	2895822	27.97
40-54	976576	19.64	1041252	19.34	2017828	19.49
40-59	1247789	25.10	1361479	25.29	2609268	25.20
40-64	1505524	30.28	1684622	31.30	3190146	30.81
15-54	2854132	57.40	2872026	53.36	5726158	55.30
15-59	3125345	62.86	3192253	59.31	6317598	61.01
15-64	3383080	68.04	3515396	65.31	6898476	66.62
20-54	2437209	49.02	2476441	46.01	4913650	47.45
20-59	2708422	54.47	2796668	51.96	5505090	53.16
20-64	2966157	59.66	3119811	57.96	6085968	58.77
60-79	706401	14.21	999481	18.57	1705882	16.47
80-x	84736	1.70	182938	3.40	267674	2.59
55-x	1062350	21.37	1502646	27.92	2564996	24.77
60-x	791137	15.91	1182419	21.97	1973556	19.06
65-x	533402	10.73	859276	15.96	1392678	13.45

DEMOGRÁFIAI FÜGGŐSÉGI ARÁNYSZÁMOK NEMEK SZERINT

<u>0-14 éves</u>			
<u>15-54 éves</u>	0.37	0.35	0.36
<u>0-14 éves</u>			
<u>15-59 éves</u>	0.34	0.32	0.33
<u>0-19 éves</u>			
<u>20-54 éves</u>	0.60	0.57	0.59
<u>0-19 éves</u>			
<u>20-59 éves</u>	0.54	0.50	0.52
<u>55 és több</u>			
<u>15-54 éves</u>	0.37	0.52	0.45
<u>60 és több</u>			
<u>15-59 éves</u>	0.25	0.37	0.31
<u>55 és több</u>			
<u>20-54 éves</u>	0.44	0.61	0.52
<u>60 és több</u>			
<u>20-59 éves</u>	0.29	0.42	0.36
<u>0-14 + 55-x</u>			
<u>15-54 éves</u>	0.74	0.87	0.81
<u>0-14 + 60-x</u>			
<u>15-59 éves</u>	0.59	0.69	0.64
<u>0-19 + 55-x</u>			
<u>20-54 éves</u>	1.04	1.18	1.11
<u>0-19 + 60-x</u>			
<u>20-59 éves</u>	0.83	0.92	0.88

A NÉPESSÉG NEMEK ÉS KORÉVEK SZERINT
1992.I.I.

Korév	Férfi	Nő	Együtt	Korév	Férfi	Nő	Együtt
0	64111	61328	125439	50	60171	65217	125388
1	63112	60632	123744	51	61106	67738	128844
2	61921	59102	121023	52	56201	63703	119904
3	62431	59266	121697	53	54767	64172	118939
4	63022	60062	123084	54	52605	62739	115344
0-4	314597	300390	614987	50-54	284850	323569	608419
5	63426	60967	124393	55	51137	62256	113393
6	64587	61727	126314	56	52943	62750	115693
7	61746	59285	121031	57	53304	62876	116180
8	62932	60249	123181	58	53740	63645	117385
9	66464	62955	129419	59	52826	64459	117285
5-9	319155	305183	624338	55-59	263950	315986	579936
10	70536	67698	138234	60	51718	63269	114987
11	73468	70455	143923	61	54171	66547	120718
12	79072	75719	154791	62	51302	63207	114509
13	83137	79117	162254	63	49708	64190	113898
14	87637	83615	171252	64	46908	60836	107744
10-14	393850	376604	770454	60-64	253807	318049	571856
15	91676	86792	178468	65	46714	63452	110166
16	97412	92464	189876	66	46791	64043	110834
17	93141	88561	181702	67	42134	57473	99607
18	77636	73612	151248	68	43124	60112	103236
19	75469	71432	146901	69	40590	61228	101818
15-19	435334	412861	848195	65-69	219353	306308	525661
20	72871	69354	142225	70	39226	58467	97693
21	73402	70158	143560	71	35305	55902	91207
22	74034	70036	144070	72	30134	46906	77040
23	73484	71038	144522	73	15646	24785	40431
24	70643	67776	138419	74	15238	23726	38964
20-24	364434	348362	712796	70-74	135549	209786	345335
25	65250	62415	127665	75	14436	23362	37798
26	62409	60170	122579	76	17180	29461	46641
27	61313	59509	120822	77	23028	40807	63835
28	60936	59339	120275	78	21268	37453	58721
29	59362	58473	117835	79	19549	35870	55419
25-29	309270	299906	609176	75-79	95461	166953	262414
30	63906	62693	126599	80	16494	30485	46979
31	66769	66153	132922	81	14284	28251	42535
32	67061	67116	134177	82	12292	24617	36909
33	70728	70180	140908	83	10185	21152	31337
34	74102	73199	147301	84	7874	17539	25413
30-34	342566	339341	681907	80-84	61129	122044	183173
35	83984	83644	167628	85	6364	14449	20813
36	90467	90168	180635	86	4830	11631	16461
37	95762	95156	190918	87	3856	9364	13220
38	87164	87214	174378	88	3055	7796	10851
39	77176	78844	156020	89	2327	6334	8661
35-39	434553	435026	869579	85-89	20432	49574	70006
40	78110	80128	158238	90	1718	4669	6387
41	80387	81034	161421	91	1370	3774	5144
42	76970	77843	154813	92	824	2466	3290
43	75325	77480	152805	93	583	1695	2278
44	72442	74018	146460	94	389	1217	1606
40-44	383234	390503	773737	90-94	4884	13821	18705
45	63236	65096	128332	95	214	877	1091
46	61676	64488	126164	96	144	510	654
47	70159	73197	143356	97	82	291	373
48	64153	67621	131774	98	48	251	299
49	64334	69751	134085	99	31	132	163
45-49	323558	340153	663711	95-99	519	2061	2580
				100-x	44	227	271
				Összesen	4960529	5376707	10337236

NÉPMOZGALMI JELLEMZŐK
1991

	Férfi		Nő		Együtt	
	fő	ezrelék	fő	ezrelék	fő	ezrelék
Élveszületés	65107	13.13	62100	11.55	127207	12.31
Halálozás	76762	15.47	68051	12.66	144813	14.01
Természetes fogyás (-)	-11655	-2.34	-5951	-1.11	-17606	-1.70
1000 férfire jutó nő	1084					

NÉPESSÉG NEMEK ÉS KIEMELT KORCSOPORTOK SZERINT

Korcsoport	Férfi		Nő		Együtt	
	fő	százalék	fő	százalék	fő	százalék
0-2	189144	3.81	181062	3.37	370206	3.58
3-5	188879	3.81	180295	3.35	369174	3.57
6-13	561942	11.33	537205	9.99	1099147	10.63
14-17	369866	7.46	351432	6.54	721298	6.98
18-20	225976	4.56	214398	3.99	440374	4.26
18-22	373412	7.53	354592	6.59	728004	7.04
0-14	1027602	20.72	982177	18.27	2009779	19.44
0-19	1462936	29.49	1395038	25.95	2857974	27.65
15-39	1886157	38.02	1835496	34.14	3721653	36.00
20-39	1450823	29.25	1422635	26.46	2873458	27.80
40-54	991642	19.99	1054225	19.61	2045867	19.79
40-59	1255592	25.31	1370211	25.48	2625803	25.40
40-64	1509399	30.43	1688260	31.40	3197659	30.93
15-54	2877799	58.01	2889721	53.75	5767520	55.79
15-59	3141749	63.33	3205707	59.62	6347456	61.40
15-64	3395556	68.45	3523756	65.54	6919312	66.94
20-54	2442465	49.24	2476860	46.07	4919325	47.59
20-59	2706415	54.56	2792846	51.94	5499261	53.20
20-64	2960222	59.68	3110895	57.86	6071117	58.73
60-79	704170	14.20	1001096	18.62	1705266	16.50
80-x	87008	1.75	187727	3.49	274735	2.66
55-x	1055128	21.27	1504809	27.99	2559937	24.76
60-x	791178	15.95	1188823	22.11	1980001	19.15
65-x	537371	10.83	870774	16.20	1408145	13.62

DEMOGRÁFIAI FÜGGŐSÉGI ARÁNYSZÁMOK NEMEK SZERINT

$\frac{0-14 \text{ éves}}{15-34 \text{ éves}}$	0.36	0.34	0.35
$\frac{0-14 \text{ éves}}{15-39 \text{ éves}}$	0.33	0.31	0.32
$\frac{0-19 \text{ éves}}{20-34 \text{ éves}}$	0.60	0.56	0.58
$\frac{0-19 \text{ éves}}{20-39 \text{ éves}}$	0.54	0.50	0.52
$\frac{55 \text{ és több}}{15-34 \text{ éves}}$	0.37	0.52	0.44
$\frac{60 \text{ és több}}{15-39 \text{ éves}}$	0.25	0.37	0.31
$\frac{55 \text{ és több}}{20-34 \text{ éves}}$	0.43	0.61	0.52
$\frac{60 \text{ és több}}{20-39 \text{ éves}}$	0.29	0.43	0.36
$\frac{0-14 + 55-x}{15-34 \text{ éves}}$	0.73	0.86	0.79
$\frac{0-14 + 60-x}{15-39 \text{ éves}}$	0.58	0.68	0.63
$\frac{0-19 + 55-x}{20-34 \text{ éves}}$	1.03	1.17	1.10
$\frac{0-19 + 60-x}{20-39 \text{ éves}}$	0.83	0.93	0.88

A NÉPESSÉG NEMEK ÉS KORÉVEK SZERINT
1993.I.1.

Korév	Férfi	Nő	Együtt	Korév	Férfi	Nő	Együtt
0	61645	58546	120191	50	63348	69349	132697
1	63989	61218	125207	51	59178	64816	123994
2	63064	60605	123669	52	59981	67291	127272
3	61892	59076	120968	53	55060	63256	118316
4	62413	59252	121665	54	53693	63698	117391
0-4	313003	298697	611700	50-54	291260	328410	619670
5	63002	60052	123054	55	51435	62224	113659
6	63415	60958	124373	56	49931	61732	111663
7	64569	61712	126281	57	51600	62149	113749
8	61729	59273	121002	58	51934	62211	114145
9	62915	60236	123151	59	52239	62925	115164
5-9	315630	302231	617861	55-59	257139	311241	568380
10	66442	62939	129381	60	51290	63735	115025
11	70518	67688	138206	61	50113	62472	112585
12	73454	70443	143897	62	52392	65620	118012
13	79048	75699	154747	63	49532	62275	111807
14	83112	79101	162213	64	47820	63119	110939
10-14	372574	355870	728444	60-64	251147	317221	568368
15	87604	83586	171190	65	44988	59809	104797
16	91626	86768	178394	66	44596	62163	106759
17	97325	92427	189752	67	44523	62593	107116
18	93042	88527	181569	68	40036	56179	96215
19	77549	73576	151125	69	40837	58542	99379
15-19	447146	424884	872030	65-69	214980	299286	514266
20	75351	71408	146759	70	38360	59466	97826
21	72776	69315	142091	71	36863	56579	93442
22	73308	70132	143440	72	33146	53963	87109
23	73915	70002	143917	73	28087	45095	73182
24	73367	71007	144374	74	14489	23754	38243
20-24	368717	351864	720581	70-74	150945	238857	389802
25	70524	67737	138261	75	14111	22531	36642
26	65141	62378	127519	76	13289	22129	35418
27	62307	60131	122438	77	15700	27723	43423
28	61189	59471	120660	78	20789	38061	58850
29	60798	59304	120102	79	19016	34736	53752
25-29	319959	309021	628980	75-79	82905	145180	228085
30	59205	58423	117628	80	17323	32934	50257
31	63734	62637	126371	81	14390	27754	42144
32	66560	66078	132638	82	12327	25420	37747
33	66810	67005	133815	83	10417	21825	32242
34	70466	70075	140541	84	8576	18483	27059
30-34	326775	324218	650993	80-84	63033	126416	189449
35	73783	73061	146844	85	6517	15072	21589
36	83579	83497	167076	86	5211	12296	17507
37	89994	89993	179987	87	3884	9729	13613
38	95243	94943	190186	88	3004	7686	10690
39	86638	87003	173641	89	2340	6326	8666
35-39	429237	428497	857734	85-89	20956	51109	72065
40	76594	78638	155232	90	1737	4952	6689
41	77547	79889	157436	91	1274	3619	4893
42	79678	80776	160454	92	1012	2850	3862
43	76295	77573	153868	93	561	1839	2400
44	74622	77182	151804	94	401	1183	1584
40-44	384736	394058	778794	90-94	4985	14443	19428
45	71667	73714	145381	95	271	852	1123
46	62527	64835	127362	96	130	577	707
47	60969	64232	125201	97	87	339	426
48	69234	72854	142088	98	59	184	243
49	63260	67266	130526	99	27	174	201
45-49	327657	342901	670558	95-99	574	2126	2700
				100-x	52	239	291
				Összesen	4943410	5366769	10310179

NÉPMOZGALMI JELLEMZŐK
1992

	Férfi		Nő		Együtt	
	fő	ezrelék	fő	ezrelék	fő	ezrelék
Élveszületés	62514	12.65	59210	11.03	121724	11.81
Halálozás	79633	16.11	69148	12.88	148781	14.43
Természetes fogyás (-)	-17119	-3.46	-9938	-1.85	-27057	-2.62
1000 férfire jutó nő	1086					

NÉPESSÉG NEMEK ÉS KIEMELT KORCSOPORTOK SZERINT

Korcsoport	Férfi		Nő		Együtt	
	fő	százalék	fő	százalék	fő	százalék
0-2	188698	3.82	180369	3.36	369067	3.58
3-5	187307	3.79	178380	3.32	365687	3.55
6-13	542090	10.97	518948	9.67	1061038	10.29
14-17	359667	7.28	341882	6.37	701549	6.80
18-20	245942	4.98	233511	4.35	479453	4.65
18-22	392026	7.93	372958	6.95	764984	7.42
0-14	1001207	20.25	956798	17.83	1958005	18.99
0-19	1448353	29.30	1381682	25.75	2830035	27.45
15-39	1891834	38.27	1838484	34.26	3730318	36.18
20-39	1444688	29.22	1413600	26.34	2858288	27.72
40-54	1003653	20.30	1065369	19.85	2069022	20.07
40-59	1260792	25.50	1376610	25.65	2637402	25.58
40-64	1511939	30.58	1693831	31.56	3205770	31.09
15-54	2895487	58.57	2903853	54.11	5799340	56.25
15-59	3152626	63.77	3215094	59.91	6367720	61.76
15-64	3403773	68.85	3532315	65.82	6936088	67.27
20-54	2448341	49.53	2478969	46.19	4927310	47.79
20-59	2705480	54.73	2790210	51.99	5495690	53.30
20-64	2956627	59.81	3107431	57.90	6064058	58.82
60-79	699977	14.16	1000544	18.64	1700521	16.49
80-x	89600	1.81	194333	3.62	283933	2.75
55-x	1046716	21.17	1506118	28.06	2552834	24.76
60-x	789577	15.97	1194877	22.26	1984454	19.25
65-x	538430	10.89	877656	16.35	1416086	13.73

DEMOGRÁFIAI FÜGGŐSÉGI ARÁNYSZÁMOK NEMEK SZERINT

$\frac{0-14 \text{ éves}}{15-54 \text{ éves}}$	0.35	0.33	0.34
$\frac{0-14 \text{ éves}}{15-59 \text{ éves}}$	0.32	0.30	0.31
$\frac{0-19 \text{ éves}}{20-54 \text{ éves}}$	0.59	0.56	0.57
$\frac{0-19 \text{ éves}}{20-59 \text{ éves}}$	0.54	0.50	0.51
$\frac{55 \text{ és több}}{15-54 \text{ éves}}$	0.36	0.52	0.44
$\frac{60 \text{ és több}}{15-59 \text{ éves}}$	0.25	0.37	0.31
$\frac{55 \text{ és több}}{20-54 \text{ éves}}$	0.43	0.61	0.52
$\frac{60 \text{ és több}}{20-59 \text{ éves}}$	0.29	0.43	0.36
$\frac{0-14 + 55-x}{15-54 \text{ éves}}$	0.71	0.85	0.78
$\frac{0-14 + 60-x}{15-59 \text{ éves}}$	0.57	0.67	0.62
$\frac{0-19 + 55-x}{20-54 \text{ éves}}$	1.02	1.17	1.09
$\frac{0-19 + 60-x}{20-59 \text{ éves}}$	0.83	0.93	0.87

A NÉPESSÉG ELŐRESZÁMÍTÁSA NEMEK ÉS KORÉVEK SZERINT
1994.I.I.

Korév	Férfi	Nő	Együtt	Korév	Férfi	Nő	Együtt
0	62625	59475	122100	50	62285	66885	129170
1	61528	58441	119969	51	62293	68927	131220
2	63941	61189	125130	52	58113	64394	122507
3	63034	60584	123618	53	58817	66821	125638
4	61872	59060	120932	54	53914	62782	116696
0-4	313000	298749	611749	50-54	295422	329809	625231
5	62397	59239	121636	55	52501	63184	115685
6	62987	60040	123027	56	50226	61683	111909
7	63399	60947	124346	57	48697	61155	109852
8	64552	61700	126252	58	50260	61523	111783
9	61711	59261	120972	59	50511	61533	112044
5-9	315046	301187	616233	55-59	252195	309078	561273
10	62897	60224	123121	60	50718	62181	112899
11	66424	62926	129350	61	49690	62916	112606
12	70500	67673	138173	62	48433	61601	110034
13	73435	70427	143862	63	50503	64625	115128
14	79025	75681	154706	64	47615	61246	108861
10-14	352281	336931	689212	60-64	246959	312569	559528
15	83081	79080	162161	65	45842	61978	107820
16	87553	83560	171113	66	43009	58627	101636
17	91556	86738	178294	67	42517	60825	103342
18	97232	92393	189625	68	42324	61122	103446
19	92936	88491	181427	69	37940	54730	92670
15-19	452358	430262	882620	65-69	211632	297282	508914
20	77449	73544	150993	70	38567	56872	95439
21	75248	71376	146624	71	36100	57588	93688
22	72672	69282	141954	72	34567	54604	89171
23	73201	70098	143299	73	30960	51879	82839
24	73803	69966	143769	74	26113	43160	69273
20-24	372373	354266	726639	70-74	166307	264103	430410
25	73248	70969	144217	75	13394	22617	36011
26	70401	67698	138099	76	12957	21327	34284
27	65018	62341	127359	77	12111	20813	32924
28	62178	60093	122271	78	14188	25889	40077
29	61050	59429	120479	79	18610	35257	53867
25-29	331895	320530	652425	75-79	71260	125903	197163
30	60645	59257	119902	80	16846	31882	48728
31	59039	58368	117407	81	15156	29886	45042
32	63534	62566	126100	82	12429	24893	37322
33	66327	65990	132317	83	10503	22517	33020
34	66550	66901	133451	84	8748	19076	27824
30-34	316095	313082	629177	80-84	63682	128254	191936
35	70161	69953	140114	85	7091	15927	23018
36	73429	72920	146349	86	5301	12792	18093
37	83136	83321	166457	87	4165	10267	14432
38	89469	89787	179256	88	3047	7983	11030
39	94634	94708	189342	89	2310	6190	8500
35-39	410829	410689	821518	85-89	21914	53159	75073
40	86033	86770	172803	90	1761	4993	6754
41	76015	78411	154426	91	1278	3825	5103
42	76916	79641	156557	92	915	2731	3646
43	78980	80507	159487	93	708	2097	2805
44	75575	77296	152871	94	381	1317	1698
40-44	393519	402625	796144	90-94	5043	14963	20006
45	73859	76884	150743	95	264	822	1086
46	70871	73407	144278	96	173	574	747
47	61772	64543	126315	97	83	385	468
48	60169	63919	124088	98	55	225	280
49	68249	72471	140720	99	37	121	158
45-49	334920	351224	686144	95-99	612	2127	2739
				100-x	51	289	340
				Összesen	4927393	5357081	10284474

NÉPMOZGALMI JELLEMZŐK
1993

	Férfi		Nő		Együtt	
	fő	ezrelék	fő	ezrelék	fő	ezrelék
Élveszületés	63472	12.88	60118	11.22	123590	12.02
Halálozás	79489	16.13	69806	13.03	149295	14.52
Természetes fogyás (-)	-16017	-3.25	-9688	-1.81	-25705	-2.50
1000 férfire jutó nő	1087					

NÉPESSÉG NEMEK ÉS KIEMELT KORCSOPORTOK SZERINT

Korcsoport	Férfi		Nő		Együtt	
	fő	százalék	fő	százalék	fő	százalék
0-2	188094	3.82	179105	3.34	367199	3.57
3-5	187303	3.80	178883	3.34	366186	3.56
6-13	525905	10.67	503198	9.39	1029103	10.01
14-17	341215	6.92	325059	6.07	666274	6.48
18-20	267617	5.43	254428	4.75	522045	5.08
18-22	415537	8.43	395086	7.38	810623	7.88
0-14	980327	19.90	936867	17.49	1917194	18.64
0-19	1432685	29.08	1367129	25.52	2799814	27.22
15-39	1883550	38.23	1828829	34.14	3712379	36.10
20-39	1431192	29.05	1398567	26.11	2829759	27.51
40-54	1023861	20.78	1083658	20.23	2107519	20.49
40-59	1276056	25.90	1392736	26.00	2668792	25.95
40-64	1523015	30.91	1705305	31.83	3228320	31.39
15-54	2907411	59.01	2912487	54.37	5819898	56.59
15-59	3159606	64.12	3221565	60.14	6381171	62.05
15-64	3406565	69.14	3534134	65.97	6940699	67.49
20-54	2455053	49.82	2482225	46.34	4937278	48.01
20-59	2707248	54.94	2791303	52.10	5498551	53.46
20-64	2954207	59.95	3103872	57.94	6058079	58.91
60-79	696158	14.13	999857	18.66	1696015	16.49
80-x	91302	1.85	198792	3.71	290094	2.82
55-x	1039655	21.10	1507727	28.14	2547382	24.77
60-x	787460	15.98	1198649	22.38	1986109	19.31
65-x	540501	10.97	886080	16.54	1426581	13.87

DEMOGRÁFIAI FÜGGŐSÉGI ARÁNYSZÁMOK NEMEK SZERINT

$\frac{0-14 \text{ éves}}{15-54 \text{ éves}}$	0.34	0.32	0.33
$\frac{0-14 \text{ éves}}{15-59 \text{ éves}}$	0.31	0.29	0.30
$\frac{0-19 \text{ éves}}{20-54 \text{ éves}}$	0.58	0.55	0.57
$\frac{0-19 \text{ éves}}{20-59 \text{ éves}}$	0.53	0.49	0.51
$\frac{55 \text{ és több}}{15-54 \text{ éves}}$	0.36	0.52	0.44
$\frac{60 \text{ és több}}{15-59 \text{ éves}}$	0.25	0.37	0.31
$\frac{55 \text{ és több}}{20-54 \text{ éves}}$	0.42	0.61	0.52
$\frac{60 \text{ és több}}{20-59 \text{ éves}}$	0.29	0.43	0.36
$\frac{0-14 + 55-x}{15-54 \text{ éves}}$	0.70	0.84	0.77
$\frac{0-14 + 60-x}{15-59 \text{ éves}}$	0.56	0.66	0.61
$\frac{0-19 + 55-x}{20-54 \text{ éves}}$	1.00	1.16	1.09
$\frac{0-19 + 60-x}{20-59 \text{ éves}}$	0.82	0.92	0.87

A NÉPESSÉG ELŐRESZÁMÍTÁSA NEMEK ÉS KORÉVEK SZERINT
1995.I.I.

Korév	Férfi	Nő	Egvűt	Korév	Férfi	Nő	Egvűt
0	63780	60571	124351	50	67198	72060	139258
1	62506	59368	121874	51	61247	66478	127725
2	61482	58413	119895	52	61171	68478	129649
3	63911	61168	125079	53	56986	63945	120931
4	63014	60568	123582	54	57593	66321	123914
0-4	314693	300088	614781	50-54	304195	337282	641477
5	61856	59047	120903	55	52717	62276	114993
6	62382	59228	121610	56	51267	62635	113902
7	62971	60029	123000	57	48985	61106	110091
8	63382	60935	124317	58	47433	60539	107972
9	64534	61688	126222	59	48883	60853	109736
5-9	315125	300927	616052	55-59	249285	307409	556694
10	61693	59249	120942	60	49040	60805	109845
11	62880	60211	123091	61	49136	61382	110518
12	66407	62912	129319	62	48024	62038	110062
13	70482	67658	138140	63	46687	60667	107354
14	73414	70410	143824	64	48549	63557	112106
10-14	334876	320440	655316	60-64	241436	308449	549885
15	78995	75661	154656	65	45646	60139	105785
16	83033	79055	162088	66	43826	60753	104579
17	87486	83531	171017	67	41004	57365	98369
18	91469	86706	178175	68	40417	59396	99813
19	97121	92356	189477	69	40109	59545	99654
15-19	438104	417309	855413	65-69	211002	297198	508200
20	92817	88453	181270	70	35831	53169	89000
21	77343	73511	150854	71	36295	55076	91371
22	75141	71343	146484	72	33852	55578	89430
23	72565	69248	141813	73	32287	52495	84782
24	73090	70062	143152	74	28784	49653	78437
20-24	390956	372617	763573	70-74	167049	265971	433020
25	73684	69928	143612	75	24140	41094	65234
26	73120	70928	144048	76	12299	21409	33708
27	70268	67657	137925	77	11808	20059	31867
28	64884	62301	127185	78	10944	19436	30380
29	62037	60051	122088	79	12701	23982	36683
25-29	343993	330865	674858	75-79	71892	125980	197872
30	60896	59382	120278	80	16486	32360	48846
31	60475	59201	119676	81	14739	28932	43671
32	58854	58302	117156	82	13091	26805	39896
33	63312	62483	125795	83	10590	22050	32640
34	66069	65888	131957	84	8820	19681	28501
30-34	309606	305256	614862	80-84	63726	129828	193554
35	66262	66784	133046	85	7234	16438	23672
36	69825	69818	139643	86	5768	13517	19285
37	73040	72766	145806	87	4237	10681	14918
38	82651	83130	165781	88	3267	8424	11691
39	88897	89565	178462	89	2343	6429	8772
35-39	380675	382063	762738	85-89	22849	55489	78338
40	93974	94454	188428	90	1739	4886	6625
41	85383	86519	171902	91	1296	3857	5153
42	75396	78168	153564	92	917	2886	3803
43	76243	79376	155619	93	640	2010	2650
44	78235	80219	158454	94	481	1502	1983
40-44	409231	418736	827967	90-94	5073	15141	20214
45	74803	76998	151801	95	251	916	1167
46	73039	76564	149603	96	168	553	721
47	70015	73076	143091	97	110	383	493
48	60961	64229	125190	98	53	255	308
49	59313	63583	122896	99	35	148	183
45-49	338131	354450	692581	95-99	617	2255	2872
				100-x	57	287	344
				Összesen	4912571	5348040	10260611

NÉPMOZGALMI JELLEMZŐK
1994

	Férfi		Nő		Együtt	
	fő	százalék	fő	százalék	fő	százalék
Élveszületés	64643	13.16	61226	11.45	125869	12.27
Halálozás	79465	16.18	70267	13.14	149732	14.59
Természetes fogyás (-)	-14822	-3.02	-9041	-1.69	-23863	-2.32
1000 férfitre jutó nő	1089					

NÉPESSÉG NEMEK ÉS KIEMELT KORCSOPORTOK SZERINT

Korcsoport	Férfi		Nő		Együtt	
	fő	százalék	fő	százalék	fő	százalék
0-2	187768	3.82	178352	3.33	366120	3.57
3-5	188781	3.84	180783	3.38	369564	3.60
6-13	514731	10.48	491910	9.20	1006641	9.81
14-17	322928	6.57	308657	5.77	631585	6.16
18-20	281407	5.73	267515	5.00	548922	5.35
18-22	433891	8.83	412369	7.71	846260	8.25
0-14	964694	19.64	921455	17.23	1886149	18.38
0-19	1402798	28.56	1338764	25.03	2741562	26.72
15-39	1863334	37.93	1808110	33.81	3671444	35.78
20-39	1425230	29.01	1390801	26.01	2816031	27.45
40-54	1051557	21.41	1110468	20.76	2162025	21.07
40-59	1300842	26.48	1417877	26.51	2718719	26.50
40-64	1542278	31.39	1726326	32.28	3268604	31.86
15-54	2914891	59.34	2918578	54.57	5833469	56.85
15-59	3164176	64.41	3225987	60.32	6390163	62.28
15-64	3405612	69.32	3534436	66.09	6940048	67.64
20-54	2476787	50.42	2501269	46.77	4978056	48.52
20-59	2726072	55.49	2808678	52.52	5534750	53.94
20-64	2967508	60.41	3117127	58.29	6084635	59.30
60-79	691379	14.07	997598	18.65	1688977	16.46
80-x	92322	1.88	203000	3.80	295322	2.88
55-x	1032986	21.03	1508007	28.20	2540993	24.76
60-x	783701	15.95	1200598	22.45	1984299	19.34
65-x	542265	11.04	892149	16.68	1434414	13.98

DEMOGRÁFIAI FÜGGŐSÉGI ARÁNYSZÁMOK NEMEK SZERINT

$\frac{0-14 \text{ éves}}{15-54 \text{ éves}}$	0.33	0.32	0.32
$\frac{0-14 \text{ éves}}{15-59 \text{ éves}}$	0.30	0.29	0.30
$\frac{0-19 \text{ éves}}{20-54 \text{ éves}}$	0.57	0.54	0.55
$\frac{0-19 \text{ éves}}{20-59 \text{ éves}}$	0.51	0.48	0.50
$\frac{55 \text{ és több}}{15-54 \text{ éves}}$	0.35	0.52	0.44
$\frac{60 \text{ és több}}{15-59 \text{ éves}}$	0.25	0.37	0.31
$\frac{55 \text{ és több}}{20-54 \text{ éves}}$	0.42	0.60	0.51
$\frac{60 \text{ és több}}{20-59 \text{ éves}}$	0.29	0.43	0.36
$\frac{0-14 + 55-x}{15-54 \text{ éves}}$	0.68	0.84	0.76
$\frac{0-14 + 60-x}{15-59 \text{ éves}}$	0.55	0.66	0.61
$\frac{0-19 + 55-x}{20-54 \text{ éves}}$	0.99	1.14	1.06
$\frac{0-19 + 60-x}{20-59 \text{ éves}}$	0.80	0.91	0.86

A NÉPESSÉG ELŐRESZÁMÍTÁSA NEMEK ÉS KORÉVEK SZERINT
1996.I.I.

Korév	Férfi	Nő	Együtt	Korév	Férfi	Nő	Együtt
0	65020	61751	126771	50	58399	63223	121622
1	63659	60462	124121	51	66078	71622	137700
2	62459	59339	121798	52	60144	66045	126189
3	61453	58393	119846	53	59984	68000	127984
4	63891	61152	125043	54	55800	63466	119266
0-4	316482	301097	617579	50-54	300405	332356	632761
5	62998	60555	123553	55	56314	65786	122100
6	61841	59036	120877	56	51478	61735	113213
7	62366	59217	121583	57	50000	62049	112049
8	62954	60018	122972	58	47713	60490	108203
9	63364	60923	124287	59	46134	59879	106013
5-9	313523	299749	613272	55-59	251639	309939	561578
10	64516	61675	126191	60	47460	60133	107593
11	61676	59236	120912	61	47510	60023	107533
12	62864	60198	123062	62	47488	60526	108014
13	66390	62898	129288	63	46292	61098	107390
14	70462	67642	138104	64	44881	59665	104546
10-14	325908	311649	637557	60-64	233631	301445	535076
15	73386	70391	143777	65	46541	62408	108949
16	78949	75637	154586	66	43638	58951	102589
17	82970	79028	161998	67	41782	59445	101227
18	87402	83500	170902	68	38979	56017	94996
19	91365	86671	178036	69	38301	57864	96165
15-19	414072	395227	809299	65-69	209241	294685	503926
20	96996	92316	189312	70	37879	57847	95726
21	92690	88413	181103	71	33720	51490	85210
22	77233	73476	150709	72	34035	53154	87189
23	75031	71308	146339	73	31619	53431	85050
24	72455	69213	141668	74	30018	50243	80261
20-24	414405	394726	809131	70-74	167271	266165	433436
25	72972	70024	142996	75	26609	47276	73885
26	73555	69888	143443	76	22166	38899	61065
27	72982	70885	143867	77	11208	20136	31344
28	70123	67614	137737	78	10670	18732	29402
29	64737	62257	126994	79	9797	18004	27801
25-29	354369	340668	695037	75-79	80450	143047	223497
30	61881	60003	121884	80	11252	22011	33263
31	60725	59326	120051	81	14424	29366	43790
32	60285	59134	119419	82	12730	25949	38679
33	58648	58224	116872	83	11154	23743	34897
34	63065	62386	125451	84	8893	19273	28166
30-34	304604	299073	603677	80-84	58453	120342	178795
35	65783	65773	131556	85	7293	16959	24252
36	65944	66655	132599	86	5884	13951	19835
37	69455	69671	139126	87	4610	11286	15896
38	72614	72600	145214	88	3324	8764	12088
39	82122	82924	165046	89	2512	6784	9296
35-39	355918	357623	713541	85-89	23623	57744	81367
40	88277	89325	177602	90	1764	5074	6838
41	93264	94181	187445	91	1279	3774	5053
42	84688	86251	170939	92	930	2910	3840
43	74736	77908	152644	93	641	2124	2765
44	75523	79092	154615	94	435	1439	1874
40-44	416488	426757	843245	90-94	5049	15321	20370
45	77435	79910	157345	95	317	1044	1361
46	73972	76677	150649	96	160	617	777
47	72157	76219	148376	97	107	369	476
48	69096	72720	141816	98	70	254	324
49	60093	63891	123984	99	34	168	202
45-49	352753	369417	722170	95-99	688	2452	3140
				100-x	60	305	365
				Összesen	4899032	5339787	10238819

NÉPMOZGALMI JELLEMZŐK
1995

	Férfi		Nő		Együtt	
	fő	ezrelék	fő	ezrelék	fő	ezrelék
Élveszületés	65900	13.45	62418	11.69	128318	12.53
Halálozás	79439	16.22	70671	13.23	150110	14.66
Természetes fogyás (-)	-13539	-2.77	-8253	-1.54	-21792	-2.13
1000 férfire jutó nő	1090					

NÉPESSÉG NEMEK ÉS KIEMELT KORCSOPORTOK SZERINT

Korcsoport	Férfi		Nő		Együtt	
	fő	százalék	fő	százalék	fő	százalék
0-2	191138	3.90	181552	3.40	372690	3.64
3-5	188342	3.84	180100	3.37	368442	3.60
6-13	505971	10.33	483201	9.05	989172	9.66
14-17	305767	6.24	292698	5.48	598465	5.85
18-20	275763	5.63	262487	4.92	538250	5.26
18-22	445686	9.10	424376	7.95	870062	8.50
0-14	955913	19.51	912495	17.09	1868408	18.25
0-19	1369985	27.96	1307722	24.49	2677707	26.15
15-39	1843368	37.63	1787317	33.47	3630685	35.46
20-39	1429296	29.18	1392090	26.07	2821386	27.56
40-54	1069646	21.83	1128530	21.13	2198176	21.47
40-59	1321285	26.97	1438469	26.94	2759754	26.95
40-64	1554916	31.74	1739914	32.58	3294830	32.18
15-54	2913014	59.46	2915847	54.61	5828861	56.93
15-59	3164653	64.60	3225786	60.41	6390439	62.41
15-64	3398284	69.37	3527231	66.06	6925515	67.64
20-54	2498942	51.01	2520620	47.20	5019562	49.02
20-59	2750581	56.15	2830559	53.01	5581140	54.51
20-64	2984212	60.91	3132004	58.65	6116216	59.74
60-79	690593	14.10	1005342	18.83	1695935	16.56
80-x	87873	1.79	196164	3.67	284037	2.77
55-x	1030105	21.03	1511445	28.31	2541550	24.82
60-x	778466	15.89	1201506	22.50	1979972	19.34
65-x	544835	11.12	900061	16.86	1444896	14.11

DEMOGRÁFIAI FÜGGŐSÉGI ARÁNYSZÁMOK NEMEK SZERINT

$\frac{0-14 \text{ éves}}{15-34 \text{ éves}}$	0.33	0.31	0.32
$\frac{0-14 \text{ éves}}{15-39 \text{ éves}}$	0.30	0.28	0.29
$\frac{0-19 \text{ éves}}{20-34 \text{ éves}}$	0.55	0.52	0.53
$\frac{0-19 \text{ éves}}{20-39 \text{ éves}}$	0.50	0.46	0.48
$\frac{55 \text{ és több}}{15-34 \text{ éves}}$	0.35	0.52	0.44
$\frac{60 \text{ és több}}{15-39 \text{ éves}}$	0.25	0.37	0.31
$\frac{55 \text{ és több}}{20-34 \text{ éves}}$	0.41	0.60	0.51
$\frac{60 \text{ és több}}{20-39 \text{ éves}}$	0.28	0.42	0.35
$\frac{0-14 + 55-x}{15-34 \text{ éves}}$	0.68	0.83	0.76
$\frac{0-14 + 60-x}{15-39 \text{ éves}}$	0.55	0.65	0.60
$\frac{0-19 + 55-x}{20-34 \text{ éves}}$	0.96	1.12	1.04
$\frac{0-19 + 60-x}{20-39 \text{ éves}}$	0.78	0.88	0.83

A NÉPESSÉG ELŐRESZÁMÍTÁSA NEMEK ÉS KORÉVEK SZERINT
1997.I.I.

Korév	Férfi	Nő	Együtt	Korév	Férfi	Nő	Együtt
0	66193	62864	129057	50	59167	63529	122696
1	64896	61640	126536	51	57426	62838	120264
2	63611	60433	124044	52	64888	71155	136043
3	62429	59318	121747	53	58977	65584	124561
4	61433	58378	119811	54	58735	67491	126226
0-4	318562	302633	621195	50-54	299193	330597	629790
5	63875	61139	125014	55	54561	62954	117515
6	62983	60543	123526	56	54991	65214	120205
7	61825	59025	120850	57	50206	61158	111364
8	62349	59206	121555	58	48702	61424	110126
9	62936	60006	122942	59	46406	59831	106237
5-9	313968	299919	613887	55-59	254866	310581	565447
10	63346	60911	124257	60	44791	59171	103962
11	64498	61662	126160	61	45980	59360	105340
12	61660	59223	120883	62	45917	59186	105103
13	62848	60184	123032	63	45776	59608	105384
14	66371	62883	129254	64	44501	60088	104589
10-14	318723	304863	623586	60-64	226965	297413	524378
15	70436	67624	138060	65	43025	58586	101611
16	73343	70369	143712	66	44494	61175	105669
17	78889	75611	154500	67	41603	57682	99285
18	82891	78999	161890	68	39719	58048	97767
19	87303	83466	170769	69	36939	54572	91511
15-19	392862	376069	768931	65-69	205780	290063	495843
20	91248	86634	177882	70	36172	56214	92386
21	96863	92274	189137	71	35647	56020	91667
22	92558	88372	180930	72	31620	49693	81313
23	77120	73440	150560	73	31790	51101	82891
24	74917	71272	146189	74	29397	51139	80536
20-24	432706	411992	844698	70-74	164626	264167	428793
25	72338	69176	141514	75	27750	47838	75588
26	72845	69984	142829	76	24434	44750	69184
27	73416	69846	143262	77	20201	36586	56787
28	72831	70840	143671	78	10128	18804	28932
29	69964	67567	137531	79	9552	17352	26904
25-29	361394	347413	708807	75-79	92065	165330	257395
30	64574	62207	126781	80	8679	16525	25204
31	61707	59946	121653	81	9844	19974	29818
32	60535	59259	119794	82	12458	26339	38797
33	60074	59055	119129	83	10846	22985	33831
34	58419	58134	116553	84	9367	20753	30120
30-34	305309	298601	603910	80-84	51194	106576	157770
35	62792	62277	125069	85	7353	16608	23961
36	65468	65646	131114	86	5932	14393	20325
37	65595	66514	132109	87	4703	11649	16352
38	69050	69512	138562	88	3616	9261	12877
39	72149	72420	144569	89	2556	7058	9614
35-39	335054	336369	671423	85-89	24160	58969	83129
40	81549	82702	164251	90	1891	5354	7245
41	87610	89067	176677	91	1298	3919	5217
42	92505	93889	186394	92	918	2848	3766
43	83947	85964	169911	93	650	2141	2791
44	74031	77629	151660	94	436	1521	1957
40-44	419642	429251	848893	90-94	5193	15783	20976
45	74751	78787	153538	95	287	1000	1287
46	76575	79577	156152	96	202	703	905
47	73079	76332	149411	97	102	412	514
48	71210	75848	147058	98	68	245	313
49	68112	72338	140450	99	44	167	211
45-49	363727	382882	746609	95-99	703	2527	3230
				100-x	61	331	392
				Összesen	4886753	5332329	10219082

NÉPMOZGALMI JELLEMZŐK
1996

	Férfi		Nő		Együtt	
	fő	ezrelék	fő	ezrelék	fő	ezrelék
Élveszületés	67088	13.73	63543	11.92	130631	12.78
Halálozás	79367	16.24	71001	13.32	150368	14.71
Természetes fogyás (-)	-12279	-2.51	-7458	-1.40	-19737	-1.93
1000 férfitre jutó nő	1091					

NÉPESSÉG NEMEK ÉS KIEMELT KORCSOPORTOK SZERINT

Korcsoport	Férfi		Nő		Együtt	
	fő	százalék	fő	százalék	fő	százalék
0-2	194700	3.98	184937	3.47	379637	3.71
3-5	187737	3.84	178835	3.35	366572	3.59
6-13	502445	10.28	480760	9.02	983205	9.62
14-17	289039	5.91	276487	5.19	565526	5.53
18-20	261442	5.35	249099	4.67	510541	5.00
18-22	450863	9.23	429745	8.06	880608	8.62
0-14	951253	19.47	907415	17.02	1858668	18.19
0-19	1344115	27.51	1283484	24.07	2627599	25.71
15-39	1827325	37.39	1770444	33.20	3597769	35.21
20-39	1434463	29.35	1394375	26.15	2828838	27.68
40-54	1082562	22.15	1142730	21.43	2225292	21.78
40-59	1337428	27.37	1453311	27.25	2790739	27.31
40-64	1564393	32.01	1750724	32.83	3315117	32.44
15-54	2909887	59.55	2913174	54.63	5823061	56.98
15-59	3164753	64.76	3223755	60.46	6388508	62.52
15-64	3391718	69.41	3521168	66.03	6912886	67.65
20-54	2517025	51.51	2537105	47.58	5054130	49.46
20-59	2771891	56.72	2847686	53.40	5619577	54.99
20-64	2998856	61.37	3145099	58.98	6143955	60.12
60-79	689436	14.11	1016973	19.07	1706409	16.70
80-x	81311	1.66	184186	3.45	265497	2.60
55-x	1025613	20.99	1511740	28.35	2537353	24.83
60-x	770747	15.77	1201159	22.53	1971906	19.30
65-x	543782	11.13	903746	16.95	1447528	14.16

DEMOGRÁFIAI FÜGGŐSÉGI ARÁNYSZÁMOK NEMEK SZERINT

$\frac{0-14 \text{ éves}}{15-54 \text{ éves}}$	0.33	0.31	0.32
$\frac{0-14 \text{ éves}}{15-39 \text{ éves}}$	0.30	0.28	0.29
$\frac{0-19 \text{ éves}}{20-54 \text{ éves}}$	0.53	0.51	0.52
$\frac{0-19 \text{ éves}}{20-59 \text{ éves}}$	0.48	0.45	0.47
$\frac{55 \text{ és több}}{15-54 \text{ éves}}$	0.35	0.52	0.44
$\frac{60 \text{ és több}}{15-39 \text{ éves}}$	0.24	0.37	0.31
$\frac{55 \text{ és több}}{20-54 \text{ éves}}$	0.41	0.60	0.50
$\frac{60 \text{ és több}}{20-59 \text{ éves}}$	0.28	0.42	0.35
$\frac{0-14 + 55-x}{15-54 \text{ éves}}$	0.68	0.83	0.76
$\frac{0-14 + 60-x}{15-39 \text{ éves}}$	0.54	0.65	0.60
$\frac{0-19 + 55-x}{20-54 \text{ éves}}$	0.94	1.11	1.02
$\frac{0-19 + 60-x}{20-59 \text{ éves}}$	0.76	0.87	0.82

A NÉPESSÉG ELŐRESZÁMÍTÁSA NEMEK ÉS KORÉVEK SZERINT
1998.I.1.

Korév	Férfi	Nő	Együtt	Korév	Férfi	Nő	Együtt
0	67199	63818	131017	50	67063	71928	138991
1	66067	62751	128818	51	58181	63142	121323
2	64847	61610	126457	52	56392	62428	118820
3	63581	60412	123993	53	63629	70658	134287
4	62409	59302	121711	54	57749	65093	122842
0-4	324103	307893	631996	50-54	303014	333249	636263
5	61418	58365	119783	55	57431	66947	124378
6	63860	61127	124987	56	53279	62407	115686
7	62967	60532	123499	57	53632	64604	118236
8	61808	59014	120822	58	48902	60542	109444
9	62331	59194	121525	59	47368	60755	108123
5-9	312384	298232	610616	55-59	260612	315255	575867
10	62918	59994	122912	60	45055	59123	104178
11	63329	60898	124227	61	43394	58410	101804
12	64481	61649	126130	62	44438	58532	102970
13	61644	59210	120854	63	44261	58289	102550
14	62830	60170	123000	64	44005	58623	102628
10-14	315202	301921	617123	60-64	221153	292977	514130
15	66346	62866	129212	65	42661	59002	101663
16	70395	67603	137998	66	41133	57428	98561
17	73287	70345	143632	67	42419	59858	102277
18	78814	75583	154397	68	39548	56326	95874
19	82797	78967	161764	69	37640	56551	94191
15-19	371639	355364	727003	65-69	203401	289165	492566
20	87191	83430	170621	70	34886	53016	87902
21	91123	86595	177718	71	34041	54439	88480
22	96725	92231	188956	72	33427	54065	87492
23	92422	88329	180751	73	29534	47774	77308
24	77003	73403	150406	74	29556	48909	78465
20-24	444464	423988	868452	70-74	161444	258203	419647
25	74796	71233	146029	75	27176	48691	75867
26	72212	69136	141348	76	25481	45282	70763
27	72707	69942	142649	77	22268	42089	64357
28	73265	69801	143066	78	18255	34166	52421
29	72666	70791	143457	79	9067	17419	26486
25-29	365646	350903	716549	75-79	102247	187647	289894
30	69788	67513	137301	80	8462	15926	24388
31	64393	62148	126541	81	7593	14996	22589
32	61514	59878	121392	82	8503	17915	26418
33	60323	59180	119503	83	10614	23331	33945
34	59840	58964	118804	84	9108	20090	29198
30-34	315858	307683	623541	80-84	44280	92258	136538
35	58166	58032	116198	85	7745	17883	25628
36	62491	62157	124648	86	5981	14095	20076
37	65121	65508	130629	87	4741	12018	16759
38	65212	66362	131574	88	3689	9558	13247
39	68608	69340	137948	89	2781	7458	10239
35-39	319598	321399	640997	85-89	24937	61012	85949
40	71645	72226	143871	90	1924	5571	7495
41	80933	82463	163396	91	1391	4135	5526
42	86897	88791	175688	92	932	2957	3889
43	91695	93577	185272	93	642	2096	2738
44	83155	85657	168812	94	442	1533	1975
40-44	414325	422714	837039	90-94	5331	16292	21623
45	73274	77330	150604	95	287	1057	1344
46	73921	78459	152380	96	183	673	856
47	75650	79218	154868	97	129	470	599
48	72120	75960	148080	98	65	273	338
49	70196	75449	145645	99	43	161	204
45-49	365161	386416	751577	95-99	707	2634	3341
				100-x	68	349	417
				Összesen	4875574	5325554	10201128

NÉPMOZGALMI JELLEMZŐK
1997

	Férfi		Nő		Együtt	
	fő	ezrelék	fő	ezrelék	fő	ezrelék
Élveszületés	68108	13.97	64508	12.11	132616	13.00
Halálozás	79287	16.26	71283	13.39	150570	14.76
Természetes fogyás (-)	-11179	-2.29	-6775	-1.28	-17954	-1.76
1000 férfire jutó nő	1092					

NÉPESSÉG NEMEK ÉS KIEMELT KORCSOPORTOK SZERINT

Korcsoport	Férfi		Nő		Együtt	
	fő	százalék	fő	százalék	fő	százalék
0-2	198113	4.06	188179	3.53	386292	3.79
3-5	187408	3.84	178079	3.34	365487	3.58
6-13	503338	10.32	481618	9.04	984956	9.66
14-17	272858	5.60	260984	4.90	533842	5.23
18-20	248802	5.10	237980	4.47	486782	4.77
18-22	436650	8.96	416806	7.83	853456	8.37
0-14	951689	19.52	908046	17.05	1859735	18.23
0-19	1323328	27.14	1263410	23.72	2586738	25.36
15-39	1817205	37.27	1759337	33.04	3576542	35.06
20-39	1445566	29.65	1403973	26.36	2849539	27.93
40-54	1082500	22.20	1142379	21.45	2224879	21.81
40-59	1343112	27.55	1457634	27.37	2800746	27.46
40-64	1564265	32.08	1750611	32.87	3314876	32.50
15-54	2899705	59.47	2901716	54.49	5801421	56.87
15-59	3160317	64.82	3216971	60.41	6377288	62.52
15-64	3381470	69.36	3509948	65.91	6891418	67.56
20-54	2528066	51.85	2546352	47.81	5074418	49.74
20-59	2788678	57.20	2861607	53.73	5650285	55.39
20-64	3009831	61.73	3154584	59.23	6164415	60.43
60-79	688245	14.12	1027992	19.30	1716237	16.82
80-x	75323	1.54	172545	3.24	247868	2.43
55-x	1024180	21.01	1515792	28.46	2539972	24.90
60-x	763568	15.66	1200537	22.54	1964105	19.25
65-x	542415	11.13	907560	17.04	1449975	14.21

DEMOGRÁFIAI FÜGGŐSÉGI ARÁNYSZÁMOK NEMEK SZERINT

$\frac{0-14 \text{ éves}}{15-34 \text{ éves}}$	0.33	0.31	0.32
$\frac{0-14 \text{ éves}}{15-39 \text{ éves}}$	0.30	0.28	0.29
$\frac{0-19 \text{ éves}}{20-34 \text{ éves}}$	0.52	0.50	0.51
$\frac{0-19 \text{ éves}}{20-39 \text{ éves}}$	0.47	0.44	0.46
$\frac{55 \text{ és több}}{15-34 \text{ éves}}$	0.35	0.52	0.44
$\frac{60 \text{ és több}}{15-39 \text{ éves}}$	0.24	0.37	0.31
$\frac{55 \text{ és több}}{20-34 \text{ éves}}$	0.41	0.60	0.50
$\frac{60 \text{ és több}}{20-39 \text{ éves}}$	0.27	0.42	0.35
$\frac{0-14 + 55-x}{15-34 \text{ éves}}$	0.68	0.83	0.76
$\frac{0-14 + 60-x}{15-39 \text{ éves}}$	0.54	0.65	0.60
$\frac{0-19 + 55-x}{20-34 \text{ éves}}$	0.93	1.10	1.01
$\frac{0-19 + 60-x}{20-39 \text{ éves}}$	0.74	0.86	0.81

A NÉPESÉG ELŐRESZÁMÍTÁSA NEMEK ÉS KORÉVEK SZERINT
1999.I.I.

Korév	Férfi	Nő	Együtt	Korév	Férfi	Nő	Együtt
0	67935	64518	132453	50	69115	75022	144137
1	67071	63704	130775	51	65946	71490	137436
2	66017	62721	128738	52	57133	62730	119863
3	64816	61589	126405	53	55298	61992	117290
4	63561	60396	123957	54	62305	70129	132434
0-4	329400	312928	642328	50-54	309797	341363	651160
5	62393	59289	121682	55	56467	64568	121035
6	61403	58354	119757	56	56082	66365	122447
7	63844	61116	124960	57	51963	61823	113786
8	62950	60520	123470	58	52240	63953	116193
9	61790	59002	120792	59	47563	59882	107445
5-9	312380	298281	610661	55-59	264315	316591	580906
10	62313	59182	121495	60	45989	60036	106025
11	62901	59981	122882	61	43650	58363	102013
12	63313	60885	124198	62	41939	57595	99534
13	64464	61635	126099	63	42836	57645	100481
14	61626	59196	120822	64	42548	57326	99874
10-14	314617	300879	615496	60-64	216962	290965	507927
15	62806	60154	122960	65	42185	57563	99748
16	66307	62846	129153	66	40785	57836	98621
17	70341	67580	137921	67	39215	56192	95407
18	73217	70319	143536	68	40324	58451	98775
19	78724	75553	154277	69	37478	54873	92351
15-19	351395	336452	687847	65-69	199987	284915	484902
20	82691	78933	161624	70	35548	54938	90486
21	87071	83392	170463	71	32831	51342	84173
22	90993	86554	177547	72	31921	52539	84460
23	96583	92186	188769	73	31222	51977	83199
24	92281	88284	180565	74	27458	45724	73182
20-24	449619	429349	878968	70-74	158980	256520	415500
25	76879	73363	150242	75	27323	46568	73891
26	74665	71192	145857	76	24954	46090	71044
27	72075	69095	141170	77	23222	42589	65811
28	72557	69897	142454	78	20123	39304	59427
29	73099	69752	142851	79	16342	31649	47991
25-29	369275	353299	722574	75-79	111964	206200	318164
30	72483	70735	143218	80	8032	15988	24020
31	69592	67449	137041	81	7403	14452	21855
32	64191	62078	126269	82	6558	13450	20008
33	61299	59798	121097	83	7245	15869	23114
34	60088	59088	119176	84	8913	20393	29306
30-34	327653	319148	646801	80-84	38151	80152	118303
35	59581	58861	118442	85	7531	17312	24843
36	57887	57920	115807	86	6300	15177	21477
37	62160	62026	124186	87	4781	11769	16550
38	64741	65358	130099	88	3719	9861	13580
39	64795	66198	130993	89	2837	7697	10534
35-39	309164	310363	619527	85-89	25168	61816	86984
40	68129	69154	137283	90	2093	5886	7979
41	71103	72017	143120	91	1415	4303	5718
42	80274	82207	162481	92	999	3120	4119
43	86136	88496	174632	93	652	2176	2828
44	90830	93242	184072	94	436	1501	1937
40-44	396472	405116	801588	90-94	5595	16986	22581
45	82305	85327	167632	95	291	1066	1357
46	72460	77008	149468	96	183	712	895
47	73028	78106	151134	97	117	450	567
48	74657	78832	153489	98	82	312	394
49	71093	75561	146654	99	41	180	221
45-49	373543	394834	768377	95-99	714	2720	3434
				100-x	72	357	429
				Összesen	4865223	5319234	10184457

NÉPMOZGALMI JELLEMZŐK
1998

	Férfi		Nő		Együtt	
	fő	ezrelék	fő	ezrelék	fő	ezrelék
Élveszületés	68854	14.15	65215	12.26	134069	13.16
Halálozás	79205	16.28	71535	13.45	150740	14.80
Természetes fogyas (-)	-10351	-2.13	-6320	-1.19	-16671	-1.64
1000 férfire jutó nő	1093					

NÉPESSÉG NEMEK ÉS KIEMELT KORCSOPORTOK SZERINT

Korcsoport	Férfi		Nő		Együtt	
	fő	százalék	fő	százalék	fő	százalék
0-2	201023	4.13	190943	3.59	391966	3.85
3-5	190770	3.92	181274	3.41	372044	3.65
6-13	502978	10.34	480675	9.04	983653	9.66
14-17	261080	5.37	249776	4.70	510856	5.02
18-20	234632	4.82	224805	4.23	459437	4.51
18-22	412696	8.48	394751	7.42	807447	7.93
0-14	956397	19.66	912088	17.15	1868485	18.35
0-19	1307792	26.88	1248540	23.47	2556332	25.10
15-39	1807106	37.14	1748611	32.87	3555717	34.91
20-39	1455711	29.92	1412159	26.55	2867870	28.16
40-54	1079812	22.19	1141313	21.46	2221125	21.81
40-59	1344127	27.63	1457904	27.41	2802031	27.51
40-64	1561089	32.09	1748869	32.88	3309958	32.50
15-54	2886918	59.34	2889924	54.33	5776842	56.72
15-59	3151233	64.77	3206515	60.28	6357748	62.43
15-64	3368195	69.23	3497480	65.75	6865675	67.41
20-54	2535523	52.12	2553472	48.00	5088995	49.97
20-59	2799838	57.55	2870063	53.96	5669901	55.67
20-64	3016800	62.01	3161028	59.43	6177828	60.66
60-79	687893	14.14	1038600	19.53	1726493	16.95
80-x	69700	1.43	162031	3.05	231731	2.28
55-x	1021908	21.00	1517222	28.52	2539130	24.93
60-x	757593	15.57	1200631	22.57	1958224	19.23
65-x	540631	11.11	909666	17.10	1450297	14.24

DEMOGRÁFIAI FÜGGŐSÉGI ARÁNYSZÁMOK NEMEK SZERINT

$\frac{0-14 \text{ éves}}{15-34 \text{ éves}}$	0.33	0.32	0.32
$\frac{0-14 \text{ éves}}{15-39 \text{ éves}}$	0.30	0.28	0.29
$\frac{0-19 \text{ éves}}{20-34 \text{ éves}}$	0.52	0.49	0.50
$\frac{0-19 \text{ éves}}{20-39 \text{ éves}}$	0.47	0.44	0.45
$\frac{55 \text{ és több}}{15-34 \text{ éves}}$	0.35	0.53	0.44
$\frac{60 \text{ és több}}{15-39 \text{ éves}}$	0.24	0.37	0.31
$\frac{55 \text{ és több}}{20-34 \text{ éves}}$	0.40	0.59	0.50
$\frac{60 \text{ és több}}{20-39 \text{ éves}}$	0.27	0.42	0.35
$\frac{0-14 + 55-x}{15-34 \text{ éves}}$	0.68	0.85	0.76
$\frac{0-14 + 60-x}{15-39 \text{ éves}}$	0.54	0.65	0.60
$\frac{0-19 + 55-x}{20-34 \text{ éves}}$	0.92	1.08	1.00
$\frac{0-19 + 60-x}{20-39 \text{ éves}}$	0.74	0.86	0.80

A NÉPESSÉG ELŐRESZÁMÍTÁSA NEMEK ÉS KORÉVEK SZERINT
2000.I.1.

Korév	Férfi	Nő	Együtt	Korév	Férfi	Nő	Együtt
0	68341	64903	133244	50	69998	75133	145131
1	67806	64402	132208	51	67963	74565	142528
2	67020	63673	130693	52	64759	71024	135783
3	65986	62699	128685	53	56025	62292	118317
4	64795	61573	126368	54	54147	61528	115675
0-4	333948	317250	651198	50-54	312892	344542	657434
5	63545	60383	123928	55	60921	69563	130484
6	62378	59278	121656	56	55140	64007	119147
7	61388	58343	119731	57	54696	65744	120440
8	63827	61104	124931	58	50614	61200	111814
9	62932	60508	123440	59	50809	63256	114065
5-9	314070	299616	613686	55-59	272180	323770	595950
10	61772	58990	120762	60	46178	59174	105352
11	62296	59170	121466	61	44555	59264	103819
12	62885	59968	122853	62	42186	57549	99735
13	63297	60871	124168	63	40427	56722	97149
14	64446	61620	126066	64	41179	56693	97872
10-14	314696	300619	615315	60-64	214525	289402	503927
15	61603	59180	120783	65	40788	56289	97077
16	62769	60135	122904	66	40330	56426	96756
17	66257	62825	129082	67	38883	56591	95474
18	70274	67555	137829	68	37278	54871	92149
19	73134	70291	143425	69	38213	56943	95156
15-19	334037	319986	654023	65-69	195492	281120	476612
20	78623	75521	154144	70	35395	53308	88703
21	82577	78897	161474	71	33454	53203	86657
22	86947	83353	170300	72	30787	49550	80337
23	90860	86512	177372	73	29816	50510	80326
24	96436	92139	188575	74	29028	49747	78775
20-24	435443	416422	851865	70-74	158480	256318	414798
25	92132	88236	180368	75	25383	43535	68918
26	76745	73321	150066	76	25089	44080	69169
27	74524	71149	145673	77	22741	43349	66090
28	71926	69051	140977	78	20985	39771	60756
29	72392	69848	142240	79	18014	36408	54422
25-29	387719	371605	759324	75-79	112212	207143	319355
30	72915	69696	142611	80	14477	29049	43526
31	72280	70668	142948	81	7027	14509	21536
32	69374	67373	136747	82	6394	12962	19356
33	63966	61995	125961	83	5588	11914	17502
34	61060	59706	120766	84	6084	13870	19954
30-34	339595	329438	669033	80-84	39570	82304	121874
35	59828	58985	118813	85	7370	17573	24943
36	59295	58747	118042	86	6126	14693	20819
37	57580	57798	115378	87	5036	12673	17709
38	61797	61884	123681	88	3751	9657	13408
39	64327	65196	129523	89	2860	7941	10801
35-39	302827	302610	605437	85-89	25143	62537	87680
40	64343	66021	130364	90	2135	6075	8210
41	67614	68954	136568	91	1540	4546	6086
42	70524	71794	142318	92	1016	3247	4263
43	79571	81933	161504	93	698	2296	2994
44	85323	88180	173503	94	443	1558	2001
40-44	367375	376882	744257	90-94	5832	17722	23554
45	89902	92883	182785	95	287	1044	1331
46	81391	84971	166362	96	185	718	903
47	71585	76661	148246	97	117	476	593
48	72070	77726	149796	98	74	298	372
49	73594	78418	152012	99	52	205	257
45-49	388542	410659	799201	95-99	715	2741	3456
				100-x	73	376	449
				Összesen	4855366	5313062	10168428

NÉPMOZGALMI JELLEMZŐK
1999

	Férfi		Nő		Együtt	
	fő	ezrelék	fő	ezrelék	fő	ezrelék
Élveszületés	69265	14.27	65604	12.35	134869	13.26
Halálozás	79122	16.30	71776	13.51	150898	14.84
Természetes fogyás (-)	-9857	-2.03	-6172	-1.16	-16029	-1.58
1000 férfire jutó nő	1094					

NÉPESSÉG NEMEK ÉS KIEMELT KORCSOPORTOK SZERINT

Korcsoport	Férfi		Nő		Együtt	
	fő	százalék	fő	százalék	fő	százalék
0-2	203167	4.18	192978	3.63	396145	3.90
3-5	194326	4.00	184655	3.48	378981	3.73
6-13	500775	10.31	478232	9.00	979007	9.63
14-17	255075	5.25	243760	4.59	498835	4.91
18-20	222031	4.57	213367	4.02	435398	4.28
18-22	391555	8.06	375617	7.07	767172	7.54
0-14	962714	19.83	917485	17.27	1880199	18.49
0-19	1296751	26.71	1237471	23.29	2534222	24.92
15-39	1799621	37.06	1740061	32.75	3539682	34.81
20-39	1465584	30.18	1420075	26.73	2885659	28.38
40-54	1068809	22.01	1132083	21.31	2200892	21.64
40-59	1340989	27.62	1455853	27.40	2796842	27.51
40-64	1555514	32.04	1745255	32.85	3300769	32.46
15-54	2868430	59.08	2872144	54.06	5740574	56.45
15-59	3140610	64.68	3195914	60.15	6336524	62.32
15-64	3355135	69.10	3485316	65.60	6840451	67.27
20-54	2534393	52.20	2552158	48.04	5086551	50.02
20-59	2806573	57.80	2875928	54.13	5682501	55.88
20-64	3021098	62.22	3165330	59.58	6186428	60.84
60-79	680709	14.02	1033983	19.46	1714692	16.86
80-x	71333	1.47	165680	3.12	237013	2.33
55-x	1024222	21.09	1523433	28.67	2547655	25.05
60-x	752042	15.49	1199663	22.58	1951705	19.19
65-x	537517	11.07	910261	17.13	1447778	14.24

DEMOGRÁFIAI FÜGGŐSÉGI ARÁNYSZÁMOK NEMEK SZERINT

$\frac{0-14 \text{ éves}}{15-54 \text{ éves}}$	0.34	0.32	0.33
$\frac{0-14 \text{ éves}}{15-59 \text{ éves}}$	0.31	0.29	0.30
$\frac{0-19 \text{ éves}}{20-54 \text{ éves}}$	0.51	0.48	0.50
$\frac{0-19 \text{ éves}}{20-59 \text{ éves}}$	0.46	0.43	0.45
$\frac{55 \text{ és több}}{15-54 \text{ éves}}$	0.36	0.53	0.44
$\frac{60 \text{ és több}}{15-59 \text{ éves}}$	0.24	0.38	0.31
$\frac{55 \text{ és több}}{20-54 \text{ éves}}$	0.40	0.60	0.50
$\frac{60 \text{ és több}}{20-59 \text{ éves}}$	0.27	0.42	0.34
$\frac{0-14 + 55-x}{15-54 \text{ éves}}$	0.70	0.85	0.77
$\frac{0-14 + 60-x}{15-59 \text{ éves}}$	0.55	0.67	0.61
$\frac{0-19 + 55-x}{20-54 \text{ éves}}$	0.91	1.08	1.00
$\frac{0-19 + 60-x}{20-59 \text{ éves}}$	0.73	0.85	0.79

A NÉPESSÉG ELŐRESZÁMÍTÁSA NEMEK ÉS KORÉVEK SZERINT
2005.I.1.

Korév	Férfi	Nő	Együtt	Korév	Férfi	Nő	Együtt
0	64828	61568	126396	50	84127	90634	174761
1	65913	62604	128517	51	75735	82753	158488
2	66932	63590	130522	52	66211	74509	140720
3	67702	64330	132032	53	66237	75384	141621
4	68094	64705	132799	54	67184	75885	143069
0-4	333469	316797	650266	50-54	359494	399165	758659
5	68089	64702	132791	55	63461	72529	135990
6	67668	64306	131974	56	61187	71793	132980
7	66917	63596	130513	57	57904	68187	126091
8	65897	62632	128529	58	49761	59617	109378
9	64712	61512	126224	59	47770	58686	106456
5-9	333283	316748	650031	55-59	280083	330812	610895
10	63461	60324	123785	60	53366	66096	119462
11	62292	59219	121511	61	47921	60562	108483
12	61304	58283	119587	62	47105	61917	109022
13	63740	61039	124779	63	43137	57341	100478
14	62847	60441	123288	64	42799	58932	101731
10-14	313644	299306	612950	60-64	234328	304848	539176
15	61682	58922	120604	65	38409	54779	93188
16	62187	59095	121282	66	36570	54479	91049
17	62742	59885	122627	67	34156	52497	86653
18	63110	60777	123887	68	32279	51303	83582
19	64201	61515	125716	69	32413	50793	83206
15-19	313922	300194	614116	65-69	173827	263851	437678
20	61312	59070	120382	70	31628	49895	81523
21	62424	60015	122439	71	30785	49413	80198
22	65849	62693	128542	72	29193	48881	78074
23	69805	67404	137209	73	27500	46661	74161
24	72618	70126	142744	74	27656	47573	75229
20-24	332008	319308	651316	70-74	146762	242423	389185
25	78043	75336	153379	75	25075	43649	68724
26	81937	78694	160631	76	23126	42580	65706
27	86234	83126	169360	77	20682	38647	59329
28	90060	86265	176325	78	19378	38268	57646
29	95515	91858	187373	79	18166	36479	54645
25-29	431789	415279	847068	75-79	106427	199623	306050
30	91170	87945	179115	80	15222	30773	45995
31	75864	73052	148916	81	14335	29871	44206
32	73575	70850	144425	82	12315	28013	40328
33	70909	68713	139622	83	10715	24378	35093
34	71251	69446	140697	84	8628	21057	29685
30-34	382769	370006	752775	80-84	61215	134092	195307
35	71636	69231	140867	85	6472	15774	22246
36	70871	70126	140997	86	2920	7368	10288
37	67873	66792	134665	87	2459	6128	8587
38	62436	61401	123837	88	1979	5218	7197
39	59450	59079	118529	89	1973	5597	7570
35-39	332266	326629	658895	85-89	15803	40085	55888
40	58094	58311	116405	90	2176	6495	8671
41	57418	58020	115438	91	1636	4942	6578
42	55598	57026	112624	92	1208	3852	5060
43	59494	60994	120488	93	801	2632	3433
44	61740	64187	125927	94	540	1925	2465
40-44	292344	298538	590882	90-94	6361	19846	26207
45	61553	64923	126476	95	353	1297	1650
46	64453	67720	132173	96	221	846	1067
47	66959	70409	137368	97	129	535	664
48	75216	80229	155445	98	81	341	422
49	80262	86201	166463	99	47	213	260
45-49	348443	369482	717925	95-99	831	3232	4063
				100-x	86	462	548
				Összesen	4799154	5270726	10069880

NÉPMOZGALMI JELLEMZŐK
2004

	Férfi		Nő		Együtt	
	fő	ezrelék	fő	ezrelék	fő	ezrelék
Élveszületés	65705	13.69	62233	11.81	127938	12.71
Halálozás	78934	16.45	73257	13.90	152191	15.11
Természetes fogyás (-)	-13229	-2.76	-11024	-2.09	-24253	-2.40
1000 férfire jutó nő	1098					

NÉPESSÉG NEMEK ÉS KIEMELT KORCSOPORTOK SZERINT

Korcsoport	Férfi		Nő		Együtt	
	fő	százalék	fő	százalék	fő	százalék
0-2	197673	4.12	187762	3.56	385435	3.83
3-5	203885	4.25	193737	3.68	397622	3.95
6-13	515991	10.75	490911	9.31	1006902	10.00
14-17	249458	5.20	238343	4.52	487801	4.84
18-20	188623	3.93	181362	3.44	369985	3.67
18-22	316896	6.60	304070	5.77	620966	6.17
0-14	980396	20.43	932851	17.70	1913247	19.00
0-19	1294318	26.97	1233045	23.39	2527363	25.10
15-39	1792754	37.36	1731416	32.85	3524170	35.00
20-39	1478832	30.81	1431222	27.15	2910054	28.90
40-54	1000281	20.84	1067185	20.25	2067466	20.53
40-59	1280364	26.68	1397997	26.52	2678361	26.60
40-64	1514692	31.56	1702845	32.31	3217537	31.95
15-54	2793035	58.20	2798601	53.10	5591636	55.53
15-59	3073118	64.03	3129413	59.37	6202531	61.59
15-64	3307446	68.92	3434261	65.16	6741707	66.95
20-54	2479113	51.66	2498407	47.40	4977520	49.43
20-59	2759196	57.49	2829219	53.68	5588415	55.50
20-64	2993524	62.38	3134067	59.46	6127591	60.85
60-79	661344	13.78	1010745	19.18	1672089	16.60
80-x	84296	1.76	197717	3.75	282013	2.80
55-x	1025723	21.37	1539274	29.20	2564997	25.47
60-x	745640	15.54	1208462	22.93	1954102	19.41
65-x	511312	10.65	903614	17.14	1414926	14.05

DEMOGRÁFIAI FÜGGŐSÉGI ARÁNYSZÁMOK NEMEK SZERINT

$\frac{0-14 \text{ éves}}{15-54 \text{ éves}}$	0.35	0.33	0.34
$\frac{0-14 \text{ éves}}{15-59 \text{ éves}}$	0.32	0.30	0.31
$\frac{0-19 \text{ éves}}{20-54 \text{ éves}}$	0.52	0.49	0.51
$\frac{0-19 \text{ éves}}{20-59 \text{ éves}}$	0.47	0.44	0.45
$\frac{55 \text{ és több}}{15-54 \text{ éves}}$	0.37	0.55	0.46
$\frac{60 \text{ és több}}{15-59 \text{ éves}}$	0.24	0.39	0.32
$\frac{55 \text{ és több}}{20-54 \text{ éves}}$	0.41	0.62	0.52
$\frac{60 \text{ és több}}{20-59 \text{ éves}}$	0.27	0.43	0.35
$\frac{0-14 + 55-x}{15-54 \text{ éves}}$	0.72	0.88	0.80
$\frac{0-14 + 60-x}{15-59 \text{ éves}}$	0.56	0.69	0.63
$\frac{0-19 + 55-x}{20-54 \text{ éves}}$	0.93	1.11	1.03
$\frac{0-19 + 60-x}{20-59 \text{ éves}}$	0.74	0.87	0.80

A NÉPESSÉG ELŐRESZÁMÍTÁSA NEMEK ÉS KORÉVEK SZERINT
2010.I.I.

Korév	Férfi	Nő	Együtt	Korév	Férfi	Nő	Együtt
0	58757	55802	114559	50	57599	63350	120949
1	59675	56680	116355	51	59975	65952	125927
2	60793	57756	118549	52	61931	68432	130363
3	62031	58940	120971	53	69126	77811	146937
4	63311	60159	123470	54	73271	83416	156687
0-4	304567	289337	593904	50-54	321902	358961	680863
5	64588	61378	125966	55	76270	87493	163763
6	65778	62510	128288	56	68183	79676	147859
7	66829	63513	130342	57	59202	71535	130737
8	67612	64263	131875	58	58830	72147	130977
9	68007	64641	132648	59	59270	72379	131649
5-9	332814	316305	649119	55-59	321755	383230	704985
10	68000	64639	132639	60	55591	68915	124506
11	67576	64242	131818	61	53176	67929	121105
12	66826	63531	130357	62	49868	64218	114086
13	65807	62566	128373	63	42410	55858	98268
14	64624	61444	126068	64	40239	54673	94912
10-14	332833	316422	649255	60-64	241284	311593	552877
15	63370	60254	123624	65	44387	61187	105574
16	62183	59144	121327	66	39332	55672	95004
17	61165	58202	119367	67	38139	56480	94619
18	63552	60945	124497	68	34444	51864	86308
19	62607	60339	122946	69	33687	52300	86487
15-19	312877	298884	611761	65-69	189989	278003	467992
20	61391	58813	120204	70	29784	48558	78342
21	61845	58977	120822	71	27914	47708	75622
22	62356	59758	122114	72	25644	45345	70989
23	62689	60642	123331	73	23812	43628	67440
24	63749	61371	125120	74	23458	42435	65893
20-24	312030	299561	611591	70-74	130612	227674	358286
25	60859	58924	119783	75	22407	40855	63262
26	61941	59861	121802	76	21280	39546	60826
27	65308	62522	127830	77	19611	38126	57737
28	69191	67212	136403	78	17874	35351	53225
29	71925	69912	141837	79	17307	34884	52191
25-29	329224	318431	647655	75-79	98479	188762	287241
30	77229	75087	152316	80	15038	30854	45892
31	80995	78405	159400	81	13214	28855	42069
32	85137	82778	167915	82	11201	24974	36175
33	88787	85843	174630	83	9894	23456	33350
34	94011	91333	185344	84	8701	21099	29800
30-34	426159	413446	839605	80-84	58048	129238	187286
35	89571	87357	176928	85	6805	16709	23514
36	74384	72493	146877	86	5958	15170	21128
37	71984	70239	142223	87	4737	13244	17981
38	69213	68055	137268	88	3795	10677	14472
39	69372	68716	138088	89	2798	8497	11295
35-39	374524	366860	741384	85-89	24093	64297	88390
40	69561	68439	138000	90	1910	5830	7740
41	68627	69258	137885	91	780	2478	3258
42	65536	65900	131436	92	589	1863	2452
43	60109	60518	120627	93	423	1422	1845
44	57059	58165	115224	94	372	1357	1729
40-44	320892	322280	643172	90-94	4074	12950	17024
45	55576	57341	112917	95	360	1387	1747
46	54733	56983	111716	96	235	920	1155
47	52788	55927	108715	97	154	635	789
48	56238	59726	115964	98	92	391	483
49	58078	62747	120825	99	58	263	321
45-49	277413	292724	570137	95-99	899	3596	4495
				100-x	101	547	648
				Összesen	4714569	5193101	9907670

NÉPMOZGALMI JELLEMZŐK
2009

	Férfi		Nő		Együtt	
	fő	ezrelék	fő	ezrelék	fő	ezrelék
Élveszületés	59552	12.63	56405	10.86	115957	11.70
Halálozás	78647	16.68	74632	14.37	153279	15.47
Természetes fogyás (-)	-19095	-4.05	-18227	-3.51	-37322	-3.77
1000 férfire jutó nő	1102					

NÉPESSÉG NEMEK ÉS KIEMELT KORCSOPORTOK SZERINT

Korcsoport	Férfi		Nő		Együtt	
	fő	százalék	fő	százalék	fő	százalék
0-2	179225	3.80	170238	3.28	349463	3.53
3-5	189930	4.03	180477	3.48	370407	3.74
6-13	536435	11.38	509905	9.82	1046340	10.56
14-17	251342	5.33	239044	4.60	490386	4.95
18-20	187550	3.98	180097	3.47	367647	3.71
18-22	311751	6.61	298832	5.75	610583	6.16
0-14	970214	20.58	922064	17.76	1892278	19.10
0-19	1283091	27.22	1220948	23.51	2504039	25.27
15-39	1754814	37.22	1697182	32.68	3451996	34.84
20-39	1441937	30.58	1398298	26.93	2840235	28.67
40-54	920207	19.52	973965	18.75	1894172	19.12
40-59	1241962	26.34	1357195	26.13	2599157	26.23
40-64	1483246	31.46	1668788	32.13	3152034	31.81
15-54	2675021	56.74	2671147	51.44	5346168	53.96
15-59	2996776	63.56	3054377	58.82	6051153	61.08
15-64	3238060	68.68	3365970	64.82	6604030	66.66
20-54	2362144	50.10	2372263	45.68	4734407	47.79
20-59	2683899	56.93	2755493	53.06	5439392	54.90
20-64	2925183	62.05	3067086	59.06	5992269	60.48
60-79	660364	14.01	1006032	19.37	1666396	16.82
80-x	87215	1.85	210628	4.06	297843	3.01
55-x	1069334	22.68	1599890	30.81	2669224	26.94
60-x	747579	15.86	1216660	23.43	1964239	19.83
65-x	506295	10.74	905067	17.43	1411362	14.25

DEMOGRÁFIAI FÜGGŐSÉGI ARÁNSZÁMOK NEMEK SZERINT

$\frac{0-14 \text{ éves}}{15-34 \text{ éves}}$	0.36	0.35	0.35
$\frac{0-14 \text{ éves}}{15-39 \text{ éves}}$	0.32	0.30	0.31
$\frac{0-19 \text{ éves}}{20-34 \text{ éves}}$	0.54	0.51	0.53
$\frac{0-19 \text{ éves}}{20-39 \text{ éves}}$	0.48	0.44	0.46
$\frac{55 \text{ és több}}{15-34 \text{ éves}}$	0.40	0.60	0.50
$\frac{60 \text{ és több}}{15-39 \text{ éves}}$	0.25	0.40	0.32
$\frac{55 \text{ és több}}{20-34 \text{ éves}}$	0.45	0.67	0.56
$\frac{60 \text{ és több}}{20-39 \text{ éves}}$	0.28	0.44	0.36
$\frac{0-14 + 55-x}{15-34 \text{ éves}}$	0.76	0.95	0.85
$\frac{0-14 + 60-x}{15-39 \text{ éves}}$	0.57	0.70	0.63
$\frac{0-19 + 55-x}{20-34 \text{ éves}}$	0.99	1.18	1.09
$\frac{0-19 + 60-x}{20-39 \text{ éves}}$	0.76	0.88	0.82

A NÉPESSÉG ELŐRESZÁMÍTÁSA NEMEK ÉS KORÉVEK SZERINT
2015.I.1.

Korév	Férfi	Nő	Együtt	Korév	Férfi	Nő	Együtt
0	55518	52726	108244	50	52006	55952	107958
1	55794	52992	108786	51	50929	55495	106424
2	56281	53471	109752	52	48825	54357	103182
3	56903	54068	110971	53	51686	57926	109612
4	57665	54796	112461	54	53020	60720	113740
0-4	282161	268053	550214	50-54	256466	284450	540916
5	58539	55629	114168	55	52219	61156	113375
6	59554	56595	116149	56	53995	63500	117495
7	60701	57687	118388	57	55375	65700	121075
8	61947	58878	120825	58	61395	74471	135866
9	63229	60100	123329	59	64640	79562	144202
5-9	303970	288889	592859	55-59	287624	344389	632013
10	64504	61317	125821	60	66810	83134	149944
11	65687	62448	128135	61	59256	75388	134644
12	66738	63448	130186	62	50986	67370	118356
13	67520	64195	131715	63	50139	67599	117738
14	67915	64569	132484	64	49927	67431	117358
10-14	332364	315977	648341	60-64	277118	360922	638040
15	67901	64563	132464	65	46238	63796	110034
16	67458	64162	131620	66	43646	62444	106090
17	66675	63443	130118	67	40376	58578	98954
18	65612	62470	128082	68	33863	50522	84385
19	64378	61340	125718	69	31673	48983	80656
15-19	332024	315978	648002	65-69	195796	284323	480119
20	63072	60142	123214	70	34419	54238	88657
21	61841	59026	120867	71	30022	48754	78776
22	60788	58079	118867	72	28634	48786	77420
23	63129	60809	123938	73	25410	44104	69514
24	62166	60198	122364	74	24381	44111	68492
20-24	310996	298254	609250	70-74	142866	239993	382859
25	60938	58667	119605	75	21100	39760	60860
26	61365	58824	120189	76	19295	38183	57478
27	61845	59597	121442	77	17227	35369	52596
28	62138	60468	122606	78	15476	33053	48529
29	63140	61184	124324	79	14680	31116	45796
25-29	309426	298740	608166	75-79	87778	177481	265259
30	60224	58729	118953	80	13438	28879	42317
31	61229	59641	120870	81	12159	26797	38956
32	64476	62259	126735	82	10620	24638	35258
33	68213	66884	135097	83	9127	21669	30796
34	70793	69510	140303	84	8289	20176	28465
30-34	324935	317023	641958	80-84	53633	122159	175792
35	75874	74585	150459	85	6723	16754	23477
36	79415	77806	157221	86	5492	14654	20146
37	83295	82064	165359	87	4308	11807	16115
38	86663	85020	171683	88	3504	10273	13777
39	91531	90374	181905	89	2821	8514	11335
35-39	416778	409849	826627	85-89	22848	62002	84850
40	86978	86358	173336	90	2009	6175	8184
41	72028	71595	143623	91	1591	5102	6693
42	69506	69301	138807	92	1136	4026	5162
43	66633	67077	133710	93	811	2910	3721
44	66583	67652	134235	94	528	2059	2587
40-44	361728	361983	723711	90-94	6075	20272	26347
45	66546	67301	133847	95	316	1244	1560
46	65417	68018	133435	96	112	461	573
47	62223	64630	126853	97	75	307	382
48	56819	59260	116079	98	48	211	259
49	53676	56860	110536	99	40	185	225
45-49	304681	316069	620750	95-99	591	2408	2999
				100-x	110	615	725
				Összesen	4609968	5089829	9699797

NÉPMOZGALMI JELLEMZŐK
2014

	Férfi		Nő		Együtt	
	fő	százalék	fő	százalék	fő	százalék
Élveszületés	56269	12.21	53296	10.47	109565	11.30
Halálozás	77944	16.91	75009	14.74	152953	15.77
Természetes fogyás (-)	-21675	-4.70	-21713	-4.27	-43388	-4.47
1000 férfire jutó nő	1104					

NÉPESSÉG NEMEK ÉS KIEMELT KORCSOPORTOK SZERINT

Korcsoport	Férfi		Nő		Együtt	
	fő	százalék	fő	százalék	fő	százalék
0-2	167593	3.64	159189	3.13	326782	3.37
3-5	173107	3.76	164493	3.23	337600	3.48
6-13	509880	11.06	484668	9.52	994548	10.25
14-17	269949	5.86	256737	5.04	526686	5.43
18-20	193062	4.19	183952	3.61	377014	3.89
18-22	315691	6.85	301057	5.91	616748	6.36
0-14	918495	19.92	872919	17.15	1791414	18.47
0-19	1250519	27.13	1188897	23.36	2439416	25.15
15-39	1694159	36.75	1639844	32.22	3334003	34.37
20-39	1362135	29.55	1323866	26.01	2686001	27.69
40-54	922875	20.02	962502	18.91	1885377	19.44
40-59	1210499	26.26	1306891	25.68	2517390	25.95
40-64	1487617	32.27	1667813	32.77	3155430	32.53
15-54	2617034	56.77	2602346	51.13	5219380	53.81
15-59	2904658	63.01	2946735	57.89	5851393	60.32
15-64	3181776	69.02	3307657	64.99	6489433	66.90
20-54	2285010	49.57	2286368	44.92	4571378	47.13
20-59	2572634	55.81	2630757	51.69	5203391	53.64
20-64	2849752	61.82	2991679	58.78	5841431	60.22
60-79	703558	15.26	1062719	20.88	1766277	18.21
80-x	83257	1.81	207456	4.08	290713	3.00
55-x	1074439	23.31	1614564	31.72	2689003	27.72
60-x	786815	17.07	1270175	24.96	2056990	21.21
65-x	509697	11.06	909253	17.86	1418950	14.63

DEMOGRÁFIAI FÜGGŐSÉGI ARÁNYSZÁMOK NEMEK SZERINT

0-14 éves 15-54 éves	0.35	0.34	0.34
0-14 éves 15-59 éves	0.32	0.30	0.31
0-19 éves 20-54 éves	0.55	0.52	0.53
0-19 éves 20-59 éves	0.49	0.45	0.47
55 és több 15-54 éves	0.41	0.62	0.52
60 és több 15-59 éves	0.27	0.43	0.35
55 és több 20-54 éves	0.47	0.71	0.59
60 és több 20-59 éves	0.31	0.48	0.40
0-14 + 55-x 15-54 éves	0.76	0.96	0.86
0-14 + 60-x 15-59 éves	0.59	0.73	0.66
0-19 + 55-x 20-54 éves	1.02	1.23	1.12
0-19 + 60-x 20-59 éves	0.80	0.93	0.87

A NÉPESSÉG ELŐRESZÁMÍTÁSA NEMEK ÉS KORÉVEK SZERINT
2020.I.I.

Korév	Férfi	Nő	Együtt	Korév	Férfi	Nő	Együtt
0	55381	52595	107976	50	62272	65671	127943
1	55127	52359	107486	51	60871	66242	127113
2	55000	52253	107253	52	57552	62816	120368
3	54982	52244	107226	53	52219	57474	109693
4	55079	52339	107418	54	49000	55023	104023
0-4	275569	261790	537359	50-54	281914	307226	589140
5	55312	52563	107875	55	47149	54014	101163
6	55681	52914	108595	56	45852	53432	99284
7	56195	53406	109601	57	43657	52187	95844
8	56828	54012	110840	58	45905	55439	101344
9	57590	54742	112332	59	46775	57914	104689
5-9	281606	267637	549243	55-59	229338	272986	502324
10	58460	55575	114035	60	45742	58108	103850
11	59473	56538	116011	61	46925	60083	107008
12	60618	57628	118246	62	47689	61876	109565
13	61862	58816	120678	63	52326	69777	122103
14	63144	60034	123178	64	54451	74122	128573
10-14	303557	288591	592148	60-64	247133	323966	571099
15	64410	61246	125656	65	55570	76959	132529
16	65571	62368	127939	66	48635	69300	117935
17	66587	63360	129947	67	41280	61455	102735
18	67322	64097	131419	68	40034	61141	101175
19	67655	64460	132115	69	39298	60415	99713
15-19	331545	315531	647076	65-69	224817	329270	554087
20	67580	64443	132023	70	35855	56550	92405
21	67088	64033	131121	71	33316	54684	88000
22	66264	63308	129572	72	30314	50597	80911
23	65174	62331	127505	73	24981	42963	67944
24	63924	61196	125120	74	22923	40923	63846
20-24	330030	315311	645341	70-74	147389	245717	393106
25	62606	59994	122600	75	24384	44410	68794
26	61361	58873	120234	76	20752	39019	59771
27	60289	57922	118211	77	19236	38052	57288
28	62573	60635	123208	78	16515	33415	49930
29	61573	60015	121588	79	15258	32345	47603
25-29	308402	297439	605841	75-79	96145	187241	283386
30	60303	58473	118776	80	12654	28105	40759
31	60660	58609	119269	81	11025	25875	36900
32	61058	59347	120405	82	9329	22856	32185
33	61260	60173	121433	83	7902	20260	28162
34	62145	60833	122978	84	7031	17996	25027
30-34	305426	297435	602861	80-84	47941	115092	163033
35	59169	58338	117507	85	6007	15681	21688
36	60035	59185	119220	86	5054	13609	18663
37	63081	61722	124803	87	4085	11648	15733
38	66581	66243	132824	88	3232	9490	12722
39	68926	68780	137706	89	3688	8141	10829
35-39	317792	314268	632060	85-89	21066	58569	79635
40	73676	73733	147409	90	1985	6192	8177
41	76900	76843	153743	91	1466	4929	6395
42	80427	80967	161394	92	1033	3589	4622
43	83434	83798	167232	93	749	2801	3550
44	87851	88976	176827	94	533	2064	2597
40-44	402288	404317	806605	90-94	5766	19575	25341
45	83208	84921	168129	95	332	1318	1650
46	68661	70315	138976	96	228	950	1178
47	65993	67964	133957	97	145	663	808
48	62986	65682	128668	98	93	432	525
49	62635	66134	128769	99	57	281	338
45-49	343483	355016	698499	95-99	855	3644	4499
				100-x	76	450	526
				Összesen	4502138	4981071	9483209

NÉPMOZGALMI JELLEMZŐK
2019

	Férfi		Nő		Együtt	
	fő	ezrelék	fő	ezrelék	fő	ezrelék
Élveszületés	56130	12.47	53163	10.67	109293	11.52
Halálozás	77328	17.18	74591	14.97	151919	16.02
Természetes fogyás (-)	-21198	-4.71	-21428	-4.30	-42626	-4.50
1000 férfire jutó nő	1106					

NÉPESSÉG NEMEK ÉS KIEMELT KORCSOPORTOK SZERINT

Korcsoport	Férfi		Nő		Együtt	
	fő	százalék	fő	százalék	fő	százalék
0-2	165508	3.68	157207	3.16	322715	3.40
3-5	165373	3.67	157146	3.15	322519	3.40
6-13	466707	10.37	443631	8.91	910338	9.60
14-17	259712	5.77	247008	4.96	506720	5.34
18-20	202557	4.50	193000	3.87	395557	4.17
18-22	335909	7.46	320341	6.43	656250	6.92
0-14	860732	19.12	818018	16.42	1678750	17.70
0-19	1192277	26.48	1133549	22.76	2325826	24.53
15-39	1593195	35.39	1539984	30.92	3133179	33.04
20-39	1261650	28.02	1224453	24.58	2486103	26.22
40-54	1027685	22.83	1066559	21.41	2094244	22.08
40-59	1257023	27.92	1339545	26.89	2596568	27.38
40-64	1504156	33.41	1663511	33.40	3167667	33.40
15-54	2620880	58.21	2606543	52.33	5227423	55.12
15-59	2850218	63.31	2879529	57.81	5729747	60.42
15-64	3097351	68.80	3203495	64.31	6300846	66.44
20-54	2289335	50.85	2291012	45.99	4580347	48.30
20-59	2518673	55.94	2563998	51.47	5082671	53.60
20-64	2765806	61.43	2887964	57.98	5653770	59.62
60-79	715484	15.89	1086194	21.81	1801678	19.00
80-x	75704	1.68	197330	3.96	273034	2.88
55-x	1020526	22.67	1556510	31.25	2577036	27.17
60-x	791188	17.57	1283524	25.77	2074712	21.88
65-x	544055	12.08	959558	19.26	1503613	15.86

DEMOGRÁFIAI FÜGGŐSÉGI ARÁNYSZÁMOK NEMEK SZERINT

$\frac{0-14 \text{ éves}}{15-54 \text{ éves}}$	0.33	0.31	0.32
$\frac{0-14 \text{ éves}}{15-59 \text{ éves}}$	0.30	0.28	0.29
$\frac{0-19 \text{ éves}}{20-54 \text{ éves}}$	0.52	0.49	0.51
$\frac{0-19 \text{ éves}}{20-59 \text{ éves}}$	0.47	0.44	0.46
$\frac{55 \text{ és több}}{15-54 \text{ éves}}$	0.39	0.60	0.49
$\frac{60 \text{ és több}}{15-59 \text{ éves}}$	0.28	0.45	0.36
$\frac{55 \text{ és több}}{20-54 \text{ éves}}$	0.45	0.68	0.56
$\frac{60 \text{ és több}}{20-59 \text{ éves}}$	0.31	0.50	0.41
$\frac{0-14 + 55-x}{15-54 \text{ éves}}$	0.72	0.91	0.81
$\frac{0-14 + 60-x}{15-59 \text{ éves}}$	0.58	0.73	0.65
$\frac{0-19 + 55-x}{20-54 \text{ éves}}$	0.97	1.17	1.07
$\frac{0-19 + 60-x}{20-59 \text{ éves}}$	0.78	0.94	0.87

A NÉPESSÉGTUDOMÁNYI KUTATÓ INTÉZET KUTATÁSI JELENTÉSEI
DEMOGRÁFIAI TÁJÉKOZTATÓ FÜZETEK

1985.

1. Adatgyűjtemény. A budapesti agglomeráció népességszámának alakulásáról (Népszámlálási adatok alapján).

1987.

2. Adalék Bulgária, Csehszlovákia, Lengyelország, a Német Demokratikus Köztársaság és a Szovjetunió népesedéspolitikájáról.

1988.

3. A távlati tervezés keretében született népesedéspolitikai koncepciók, 1968—1982.
4. A népesedéspolitika elvi kérdései történeti megközelítésben és nemzetközi összehasonlításban.
A népesedéspolitikai döntéseket alakító tényezők Magyarországon.
A második világháború utáni magyar népesedéspolitikában tükröződő értékek.
A népesedéspolitika alapkérdései.

1989.

5. Népeségelőreszámítások: problémák, eredmények, megbízhatóság.
6. A népesedés és a népesedéspolitika a hosszú távú tervezés összefoglaló dokumentumaiban, 1968—1985. I.
7. A népesedés és a népesedéspolitika a hosszú távú tervezés összefoglaló dokumentumaiban, 1968—1985. II.

1990.

8. Az 1984-es népesedéspolitikai kormányprogram alapidokumentumai, 1981—1986.

1991.

9. Magyarország népességének előreszámítása, 1990—2010. Az 1990. évi népszámlálás és az 1989. évi népmozgalom adatain alapuló számítások eredményei.

1992.

10. Magyarország népességének előreszámítása. Demográfiai forgatókönyvek 2010-ig, 2040-ig.

11. Az 1952—53. évi népesedéspolitikai program Magyarországon (Dokumentumgyűjtemény).
12. Népesedéspolitika és fontosabb dokumentumai az 1960-as évtizedben Magyarországon (Dokumentumgyűjtemény).
13. Beszámoló az OKKFT Ts-3/3 "Népesedéspolitikai kutatások" című kutatási program eredményeiről (1986—1991).