

A KÖZPONTI STATISZTIKAI HIVATAL
NÉPESSÉGTUDOMÁNYI KUTATÓ INTÉZETÉNEK
KUTATÁSI JELENTÉSEI

DEMOGRÁFIAI TÁJÉKOZTATÓ FÜZETEK

15.

KÖZPONTI STATISZTIKAI HIVATAL
NÉPESSÉGTUDOMÁNYI KUTATÓ INTÉZET

Igazgató:
Dr. Miltényi Károly

© Központi Statisztikai Hivatal

ISSN 0237-2614
ISSN 0236-736-X

Készítette:
Hablicsek László

Csernák Józsefné
Szűcs Zoltán
közreműködésével

Lektorálta:
Valkovics Emil

Kiadó: Komáromi Nyomda és Kiadó Kft.

A kiadvány megrendelhető:
Komáromi Nyomda és Kiadó Kft.
2901 Komárom, Igmándi út 1.
Telefon: 34/342-248, 34/344-185
Telefax: 34/342-361

94-8625 Komáromi Nyomda és Kiadó Kft.
Felelős vezető: Kovács Jánosné ügyvezető igazgató

CSALÁDOK ÉS HÁZTARTÁSOK ELŐRESZÁMÍTÁSA, 1990–2010

**AZ 1990. ÉVI NÉPSZÁMLÁLÁS ÉS AZ 1992. ÉVI NÉPMOZGALOM
ADATAIN ALAPULÓ TECHNIKAI ELŐRESZÁMÍTÁS EREDMÉNYEI**

Készült az OTKA 400, OTKA 4574 kutatási programokkal együttműködésben
és az Aktív Társadalom Alapítvány támogatásával

Budapest

1994/1

TARTALOMJEGYZÉK

ÖSSZEFOGLALÁS	7
MÓDSZERTANI FÜGGELÉK	12
A FÜGGELÉK ÁBRÁI	23
F.I. A nőtlenek/hajadonok házasságkötési valószínűségei, 1992	24
F.II. A nőtlenek/hajadonok elhalálozási valószínűségei, 1992	24
F.III. Az elváltak újtaházasodási valószínűségei, 1992	25
F.IV. Az elváltak elhalálozási valószínűségei, 1992	25
F.V. Az özvegyek újraházasodási valószínűségei, 1992	26
F.VI. Az özvegyek elhalálozási valószínűségei, 1992	26
F.VII. A házások válási valószínűségei, 1992	27
F.VIII. A házások elhalálozási valószínűségei, 1992	27
F.IX. A házások özvegyülési valószínűségei, 1992	28
F.X. Az adott életkorban még várható további élettartam, 1992	28
ÖSSZEFOGLALÓ TÁBLÁZATOK ÉS ÁBRÁK	29
1. A 15 éves és idősebb népesség nemek és családi állapot szerint, 1993-2010	30
2. A 15 éves és idősebb népesség összevont korcsoportok és családi állapot szerint, 1993-2010	31
3. Családi állapot változások a 15 éves és idősebb népességben, 1992-2009	32
4. A családok számának, összetételének alakulása, 1990-2010	33
5. A család-háztartások számának, összetételének alakulása, 1990-2010	34
6. A háztartások számának, összetételének alakulása, 1990-2010	35
I. A népesség megoszlása korcsoportok, családi állapot és nemek szerint, 2010.I.1.	36
II. A nőtlen/hajadon népesség aránya korcsoportok és nemek szerint, 1993-2010	37
III. A házas népesség aránya korcsoportok és nemek szerint, 1993-2010	38
IV. Az elvált népesség aránya korcsoportok és nemek szerint, 1993-2010	39
V. Az özvegy népesség aránya korcsoportok és nemek szerint, 1993-2010	40
VI. A férfiak megoszlása családi állapot szerint, 1993, 2010	41

VII.	A nők megoszlása családi állapot szerint, 1993, 2010	42
VIII.	A férj/feleség családi állásúak száma korcsoportok szerint, 1990-2010	43
IX.	Az élettársak száma korcsoportok szerint, 1990-2010	44
X.	A gyermeküket egyedül nevelő szülők száma korcsoportok szerint, 1990-2010	45
XI.	Az egyedülállók száma korcsoportok és nemek szerint, 1990-2010	46
XII.	A különböző típusú háztartások megoszlása, 1990, 2010	47
RÉSZLETES TÁBLÁZATOK		49
A NÉPESSÉG ELŐRESZÁMÍTÁSA CSALÁDI ÁLLAPOT SZERINT, 1993-2010		49
A népesség családi állapot, korcsoport és nemek szerint, 1993.I.1.		50
A népesség előreszámítása családi állapot, korcsoport és nemek szerint, 1995.I.1.		52
A népesség előreszámítása családi állapot, korcsoport és nemek szerint, 2000.I.1.		54
A népesség előreszámítása családi állapot, korcsoport és nemek szerint, 2005.I.1.		56
A népesség előreszámítása családi állapot, korcsoport és nemek szerint, 2010.I.1.		58
A NÉPESSÉG ELŐRESZÁMÍTÁSA CSALÁDI ÁLLÁS ÉS CSALÁDFŐK, HÁZTARTÁSFŐK SZERINT, 1990-2010		61
A népesség családi állás szerint, 1990.I.1.		62
Családfők és háztartásfők, 1990.I.1.		65
A népesség előreszámítása családi állás szerint, 1995.I.1.		68
Családfők és háztartásfők előreszámítása, 1995.I.1.		71
A népesség előreszámítása családi állás szerint, 2000.I.1.		74
Családfők és háztartásfők előreszámítása, 2000.I.1.		77
A népesség előreszámítása családi állás szerint, 2005.I.1.		80
Családfők és háztartásfők előreszámítása, 2005.I.1.		83
A népesség előreszámítása családi állás szerint, 2010.I.1.		86
Családfők és háztartásfők előreszámítása, 2010.I.1.		89

ÖSSZEFOGLALÁS

A KSH Népeségtudományi Kutató Intézete jelen kiadványban közreadja a **családok és háztartások technikai előreszámítását** az 1990. évi népszámlálási és az 1992. évi népmozgalmi adatokon alapján.

A kiadvány a népesség, a különböző családi állású személyek és a háztartásfők létszámára férfi, nő, ötéves korcsoportok és családi állapot szerinti részletezésben ad előrebecslést és ezekből származtatott információkat a családok és a háztartások számának, összetételének feltételezhető alakulásáról 2010-ig.

Az előreszámítás a legújabb, 1993–2020 időszakra szóló népességelőreszámításra épül¹. A családi állapot szerinti népességösszetétel előreszámítása az 1992. évi családi állapotváltozásokra számított jellemzők (állapotváltozási valószínűségek) **változatlan** alkalmazásával készült. A családok és háztartások számának előrebecslése az 1990. évi népszámlálás adatainak felhasználásával a különböző családi állású személyek és háztartásfők arányának **állandósulását feltételezve**, a családi állapot szerinti előreszámításra alapozva történt.

Az előreszámításnál – a vonatkozó megbízható statisztikák hiánya és a jövőre vonatkozó feltételezések bizonytalansága miatt, a népességelőreszámításhoz hasonlóan – a nemzetközi vándorlást nem vettük figyelembe.

A technikai előreszámítást – amely 3–5 éves időtávon összességében igen pontosnak tekinthető – elsősorban **rövid távú** elemzésekhez, gazdasági számításokhoz ajánljuk az államigazgatási, különösen a családpolitikával foglalkozó szakemberek figyelmébe. Ugyanakkor az előreszámítás számos ponton olyan hosszú távú tendenciák érvényesülésére, erősödésére hívja fel a figyelmet, amelyek a népességről szóló általánosabb, stratégiai jellegű gondolkodás számára is fontosak lehetnek.

A kiadvány részletes táblázatai tartalmazzák a népesség számát férfi, nő, ötéves korcsoportok és családi állapot szerint, valamint az előreszámítási évekre a családi állapotváltozások becsült számát (nőtlenek/hajadonok, elváltak, özvegyek házasságkötései, házások válásai, özvegyülései, a különböző családi állapotúak elhalálozásai).

¹*Hablicsek László*: Magyarország népességének előreszámítása, 1993–2020. Az 1993. évi népességi és az 1992. évi népmozgalmi adatokon alapuló technikai előreszámítás eredményei. KSH Népeségtudományi Kutató Intézet Kutatási Jelentései Demográfiai Tájékoztatói Füzetek, 14. Budapest, 1993/1.

Családi állás szerint az előreszámítás a férjek, feleségek, élettársak, gyermeküket egyedül nevelő szülők, a család-háztartásban élő gyermekek, rokonok és más személyek számát tartalmazza. A nem család-háztartásokban élők közül az egyedülállók és több személy esetén a szülők, gyermekek, rokonok létszámalakulása is kiszámításra került, valamennyi adat férfi, nő, ötéves korcsoport és családi állapot szerinti részletezésben.

A háztartásfők számának előrebecslése háztartástípus szerinti bontásban történt (a háztartás családszáma, többszemélyes nem család-háztartás típus). Végül a nem magánháztartásban élő, ún. intézeti lakók előrebecsült száma is közlésre kerül ugyancsak nemek, korcsoportok és családi állapot szerinti bontásban.

Mind módszertani, mind tartalmi szempontból a mostani új család-háztartás előreszámítás illeszkedik a KSH Népeségtudományi Kutató Intézetben ezt megelőzően készített és közreadott előreszámításához². Újdonsága a mostani előreszámítási szakasznak, hogy a családi állapot előreszámítása **dinamikus** modell szerint, a családi állapotváltozás figyelembe vételével készült és így információkat tudunk adni a házasságkötések és megszűnések számának, valamint a különböző családi állapotúak halálozásának feltételezhető alakulásáról.

Az előreszámítás Excel táblázatkezelő programmal készült. A fogalmakat, módszereket, a számítás menetét, a hivatkozásokat részletesebben a Függelékben ismertetjük. Az előreszámításhoz felhasznált alapadatokat részben a Függelék ábrái, részben a részletes táblák tartalmazzák.

Főbb eredmények

Magyarország népességének száma 1993 elején 10 millió 310 ezer fő volt, ebből a 15 éves és idősebb népesség száma 8,4 millió, a házások száma 4,9 millió, az elváltak 650 ezren, az özvegyek 943 ezren voltak. 1992 folyamán 57 ezer házasságot kötöttek, a válások száma 22 ezer volt és házastársuk halála következtében 66 ezren özvegyültek meg.

Az előreszámítás szerint **folytatódik a házas népesség számának 1980 óta tartó csökkenése** és ez lesz a következő 10–15 év egyik markáns tendenciája. 2010-ig a házas családi állapotúak száma 4,3 millióra, 560 ezer fővel csökken, nagyobb mértékben, mint a népesség teljes száma (400 ezer fő). **A népességcsökkenés mellett is**

²Csernák Józsefné - Szabó Kálmán: A családok és háztartások előreszámítása, 1986–2021. KSH Népeségtudományi Kutató Intézet Kutatási Jelentései, 35. sz. Budapest, 1988/2.

növekszik a nőtlenek/hajadonok, az elváltak és kisebb mértékben az özvegyek száma. 2010-re a jelenleginél 100 ezer fővel több 15 éves és idősebb nőtlen/hajadon, ugyanennyivel több elvált becsülhető, létszámuk 2 millió, illetve 750 ezer fő körül jelezhető. Az özvegyek száma 2005-ig még növekszik, utána viszont csökkenni kezd és várhatóan 1 millió fő alatt marad. A házások aránya a 15 éves és idősebb nők körében 51 százalékra, a férfiaknál 57 százalékra csökken.

Ezek a változások önmagukban jelentősek, ugyanakkor arányukban **mérsékeltebbek**, mint az 1980-as évek folyamán megfigyelték. Ennek oka az előreszámítás feltételei mellett az, hogy az 1990-es évek második felétől az 1970-es években született nagylétszámú generációk kerülnek házassági korbá és emiatt a jelenleginél lényegesen **több házasságkötésre lehet számítani.**

Az alacsony első házasságkötési és újraházassági gyakoriságok miatt a nőtlen, hajadon és az elvált népesség nemcsak létszámában növekszik, hanem egyre **zártabbá** válik, egyre többen lesznek közöttük az özvegyekhez hasonlóan a nem-házassági családi állapotban életük végéig megmaradók. Jellegzetessége lesz a következő időszaknak a **nőtlen, hajadon, elvált népesség jelentős öregedése.** 2010-ig a nőtlenek átlagos kora 4, az elvált férfiak átlagos kora 3 évvel emelkedik. Ugyanezek az értékek a hajadonoknál közel 3, az elvált nőknél csaknem 5 év. Miközben csökken a 40 év alatti elvált népesség száma, 20 százalékkal nő a 40–59 évesek, 70 (!) százalékkal a 60 évesek és idősebbek száma. Közel kétszeresére(!) emelkedik a 40–59 éves nőtlenek, hajadonok száma és megközelíti a 300 ezer főt.

A nem-házassági népesség alakulásának ezen jellegzetességei azért is figyelemre méltóak, mert a **halandóság további emelkedése irányába hathatnak**, elsősorban a férfiaknál. A házások és a nem-házások közötti halandósági különbségek ugyanis igen nagyok. 30–60 éves kor között a nem házassági férfiak elhalálozási kockázata közel háromszorosa a házassági férfiakénak. Egy 40 éves házassági férfi 8–9 évvel hosszabb élettartamra számíthat, mint nőtlen, elvált, özvegy társai. A 40 éves házassági nők várható további élettartama 2–4 évvel több a nem-házassági nőknél és átlagosan 7 évvel élnek túl az azonos életkorú házassági férfiakat³. Az előreszámítás szerint az összhaltalozáson belül a nem-házassági elhalálozásai az 1992. évi 55 százalékról 2010-re 61 százalékra emelkednek.

A jövőt érintő másik **markáns tendencia** az előreszámítás szerint a **családok, azon belül a házassági családok számának csökkenése** lesz. 1990-ben 2,9 millió

³Az ide vonatkozó információk a Függelék táblájában és a Függelék II., IV., VI., VIII. és X. ábráján láthatók.

volt a családok, azon belül 2,3 millió a házaspáros családok száma. 2010-re a családok összes száma 300 ezerrel, 10 százalékkal, 2,6 millióra csökken. Ennél nagyobb számban (330 ezer) és arányban (14 százalék) fogy a házaspáros családok száma. Feltehetőleg tartós tendencia lesz az **élettársi közösségek** számának növekedése. Lényeges változás viszont a korábbi évtizedekhez viszonyítva az előreszámítás feltételei mellett az, hogy a kialakult félmillió szinten **megáll az egyszülős családok számának emelkedése.**

A családban élők (házastársak, élettársak, szülő, nőtlen/hajadon gyermek) száma 1990-ben 8,4 millió fő volt, a teljes népesség 81 százaléka. A családok számának csökkenésével párhuzamosan kevesebb lesz a családban élők száma is, 2010-ben 7,7 millió fő, a várható népességszám 78 százaléka.

A családban élő gyermekek száma szintén csökkenő. 2010-ig számuk az 1990. évi 3.1 milliónál 120 ezer fővel lehet kevesebb. Ennél nagyobb mértékben, 220 ezer fővel csökken a 0-14 éves gyermekek száma. A 100 családra jutó gyermekek száma viszont enyhén emelkedik, amiben az időskorú, gyermek nélkül élő házaspárok csökkenése játszik szerepet.

Az előreszámítás szerint **új tendencia lesz a családok által képzett háztartások számának jelentős csökkenése.** A család-háztartások száma az 1990. évi 2,8 millióról 2010-re 2,5 millióra változhat, ami kevesebb, mint az 1960-as évek elején volt. A család-háztartásokon belül leginkább az egycsaládos háztartások száma csökken, miközben már nem változik a többcsaládos háztartások kialakult 3-4 százalékos aránya.

700 ezer fővel csökken a család-háztartásokban élők száma, ami szinte kizárólag a családok, családtagok számának csökkenéséből adódik. A család-háztartásban élő rokonok, egyéb személyek száma ugyanis mintegy 10 százalékos emelkedést mutat. Részben ennek tudható be, hogy az előreszámítás szerint **az egy család-háztartásra jutó személyek száma megemelkedik 317 főről 325 főre,** ami ellentétes az elmúlt évtizedekben megfigyelt változással.

Az összes magánháztartások száma 1990-ben 3,9 millió volt és várhatóan ezen a szinten marad 2000-ig, majd 3,8 millióra csökken 2010-ig, miután **a család-háztartások számának csökkenését 2000-ig teljesen, majd 2010-ig nagy részben ellensúlyozza a nem család-háztartások, azon belül különösen az egyszemélyes háztartások számának emelkedése.** Az egyedülállók száma az 1990. évi 946 ezer főről 2010-re várhatóan 1 millió 136 ezer főre emelkedik. Az egyéb, családot nem alkotó rokon és nem rokon személyek által képzett háztartások száma is növekszik, 151

ezerről 167 ezerre. Összességében a nem család-háztartások aránya az összes magánháztartáson belül 28 százalékról 34 százalékra emelkedhet.

A háztartásban élők száma a népességcsökkenéssel arányosan mérséklődik, tovább csökken a 100 magánháztartásra jutó személyek száma 260-ról 253-ra. Az egyedülállókon belül másfélszeresére növekszik a nőtlenek, hajadonok, 40 százalékkal emelkedik az elváltak száma. 2010-re az egyedülálló férfiak száma 420 ezer, a nők száma 720 ezer fő körül várható.

Az előreszámítás szerint a nem magánháztartásban élők (intézeti lakók) száma 250–270 ezer fő között lényegében változatlanok mutatkozik.

Miután az előreszámítás technikai, tehát egy-egy kiválasztott év (1992, illetve 1990) jellemzőin alapul, szükséges megjegyezni, hogy a folyamatokban 1990–1993 között bekövetkezett változások (a gyermekszám, a házasságkötések gyakoriságának jelentős csökkenése), amennyiben folytatódnak, lényeges mértékben módosíthatják az eredményeket. Nem valószínű azonban, hogy az előreszámítás által jelzett irányokban következne be módosulás.

Összességében az előreszámítás arra mutat rá, hogy Magyarországon az általános demográfiai változások (népességcsökkenés, öregedés) úgy valósulnak meg, hogy lecsökken azoknak az egységeknek a száma, amelyek a reprodukció szokásos keretét alkotják (házasok, házaspáros családok, család-háztartások) és megnövekszik azoknak a formációknak (nem-házasok, nem házaspáros családok, egyedülállók) száma és aránya, amelyek az eddigi megfigyelések szerint a reprodukcióban kevésbé vesznek részt. Ezek a változások a jelenlegi feltételek mellett a további gyermekszámcsökkenés, halandóságemelkedés, a tartós és jelentős népességcsökkenés folytatódása irányában hathatnak.

A népességelőreszámítások és a jelen család-háztartás előreszámítás alapján arra következtethetünk, hogy halaszthatatlan egy olyan új családpolitika kialakítása, amely kimondottan preferálja a tartós párkapcsolatokat, azon belül a gyermeket nevelő családokat, függetlenül attól, hogy ezek a kapcsolatok házasságon vagy házasságon kívüli együttélésen alapulnak. Sürgősen változtatni indokolt azon a szemléleten, hogy a kialakuló piacgazdaság az egyéneken és nem a családokban, háztartásokban élők együttműködésén alapul. Különös figyelmet szükséges fordítani az 1970-es években született generációk családalapítására, gyermekvállalására, miután a magyarországi népességben ők jelentik hosszú ideig az utolsó esélyt a népességcsökkenés belső forrásokból történő mérséklésére, esetleg megállítására.

MÓDSZERTANI FÜGGELÉK

A jelen család-háztartás előreszámítás három előreszámítás ötvözete. Tartalmazza a népesség családi állapot, családi állás és háztartásfők szerinti előrebecslését. A családi állás, tehát a háztartásokban élő személyek családhoz kötődése, valamint a háztartásfő, tehát a háztartás tagjainak egy, referenciaként jelzett személye népszámlálási kategóriák, s mint ilyenek, többnyire egy-egy korcsoport népességén belüli arányuk a vizsgálat tárgya. Az a folyamat, ahogyan a családi állás változik, illetve a háztartáson belül a háztartásfő kiválasztódik, nem, vagy ritkán szerepel az elemzésekben, előreszámításokban. Ezzel ellentétes a családi állapot szemlélete, ahol azt többnyire a házasodás, válás, halálozás hatására változó kategóriaként értelmezik.

A mostani család-háztartás előreszámításnál a fenti elveket követtük. A családi állapot szerinti előreszámítás dinamikusan, a házasodás, válás, özvegyülés, halálozás folyamatainak bevonásával történt. A családi állapot szerint bontott népesség évről évre a házasságkötések, válások, özvegyülések, halálozások számainak előrebecslésével és a népesség ezek alapján történő továbbszámításával készült. A családi állás és a háztartások számának előreszámításánál viszont a szokásos aránymódszert alkalmaztuk, amely a különböző családi állású személyeknek, illetve a háztartásfőknek a korcsoport népességéhez viszonyított állandó vagy változó arányaival számol.

Az előreszámítások egymásra épülnek. Ez azt jelenti, hogy:

- A népesség családi állapot szerinti előrebecslése kompatibilis a legutóbb készült, 1993–2020 közötti időszakra szóló népességelőreszámítással.
- A családi állás szerinti előreszámítás a családi állapot szerinti előrebecslésen alapul, a népesség családi állás szerinti felosztása a nemek és a korcsoportok mellett a családi állapot figyelembevételével készült.
- A háztartások számának becslése a háztartásfők előreszámítása útján a családi állás szerinti előreszámításra alapult, a háztartásfők a családfők közül kerültek kiválasztásra az aránymódszer segítségével.

Az ilyen típusú előreszámítások készítése során általában lényeges szerep jut a számolási-korrekciós technikáknak, hiszen a számításoknak minden fázisban számos peremfeltételt kell kielégíteniük. Ilyen peremfeltételek például, hogy a családi állapot szerint előreszámított népesség nemek, életkorok szerinti összegzése pontosan egyezzen meg az alapul vett népességelőreszámítás részszámaival, a házasságra lépők, válók száma legyen azonos a férfi és a női népességben, a házas férfiak özvegyülései egyezzenek meg a házas nők elhalálozásaival és megfordítva; legyen azonos a férjek és feleségek, az élettársak száma stb. Az előreszámítás felépítéséből adódóan a szükséges korrekciók mértéke általában igen csekély volt, így lehetővé vált az egyedi korrekciós programok alkalmazásával a peremfeltételek "főre pontos" kielégítése és ezáltal a statisztikai eljárások pontos szimulálása az előreszámításokban.

A családi állapot szerint megfigyelt népesség továbbhaladása évről évre, életkorról életkorra egy olyan *Markov-lánc* keretében modellezhető, amelyben az átmeneti állapotoknak négy típusa van (nőtlen/hajadon, házas, elvált, özvegy) és egy elnyelő állapot van (halálozás). Az állapottípusok között csak meghatározott átmenetek lehetségesek, ezek a nőtlen/hajadon \rightarrow házas, házas \rightarrow elvált, házas \rightarrow özvegy, elvált \rightarrow házas, özvegy \rightarrow házas. Az elnyelő állapot (halálozás) érvényesülése családi állapot szerint nem korlátozott és ugyancsak nem korlátozott (elvből) a különböző családi állapotok közötti lehetséges átlépések évközbéli (két életkor közötti) száma sem (tehát előfordulhat például, hogy ugyanabban az évben egy nőtlen/hajadon házasságot köt, elválík, újránházasodik és megözvegyül).

A demográfiában többállapotú (multistate) modellről beszélünk, ismertek a többállapotú demográfiai táblák és előrebecslési modellek. Alkalmazásukat viszont gátolja a nagy adatigény és a modellek bonyolultsága. Külön probléma a konkurráló rizikók kérdése és a tiszta (független) modellek felépítése. Amíg az olyan egyszerű, hierarchikus esetek, mint például a nőtlenek/hajadonok házasságkötései és elhalálozása (itt a házasságkötés és az elhalálozás "versenyeznek") még jól kezelhetők, a teljes családi állapot változási folyamat minden igényt kielégítő modellezése igen nehéz ("házassági piac" problémája).

A jelen családi állapot szerinti előreszámítást **feltételes perspektivikus átmeneti és elhalálozási valószínűségekre** alapoztuk. Ebből a perspektivikus jelző arra utal, hogy a valószínűségek becslése nem életkorról életkorra, hanem (a megfelelő születési évjáratú népességben) évről évre történt.

A feltételes jelző azt jelenti, hogy a valószínűségek képzése azzal a feltétellel történt, hogy az adott állapotváltozás mellett más állapotváltozás nem következik be. Például a házasok feltételes válási valószínűsége azt jelenti, mi annak az esélye, hogy egy házas személy elválík, feltéve hogy nem hal meg és nem is özvegyül meg. Valószínűségi számítási jelöléssel, ha A jelenti a válás eseményét, B pedig azt az eseményt, hogy elhalálozás és özvegyülés nem történik, akkor a feltételes valószínűség:

$$P(A/B) = \frac{P(AB)}{P(B)},$$

ahol AB jelenti azt az eseményt, hogy mind az A mind a B esemény bekövetkezik (vagyis tulajdonképpen a jelen esetben az A esemény következik be).

A demográfiában ezeket a valószínűségeket időnként "tisztított" valószínűségeknél is nevezik. A feltételes valószínűségek szemléletben közel állnak az ún. független valószínűségekhez, amelyek a jelenségek kizárásának elvén alapulnak. Példánkban a házasok válásának független

valószínűsége azt jelentené, hogy milyen gyakorisággal válnának el a házások, ha özvegyülés és halálozás nem létezne. Látható, hogy ez utóbbi feltevés sokkal erősebb, mint a feltételes valószínűségnél alkalmazott, tehát, hogy özvegyülés és halálozás létezik, de nem következik be. Így a kétféle valószínűség elvben különböző és mértékeikben sem azonosak.

A feltételes valószínűségek becslése a következő általános formulával történt. Legyen P_x^i az év elején x éves korú és i családi állapotú népesség száma. A családi állapokra alkalmazzuk az n =nőtlen/hajadon, h =házas, e =elvált, $ö$ =özvegy rövidítéseket, ugyanezen a betűk permutációi jelentsék az átmeneteket, például he jelölje a házások válását. A halálozást jelöljük q -val, így például nq jelentse a nőtlenek/hajadonok elhalálozását. A jelöléseknél a férfiak és a nők megkülönböztetésétől eltekinthetünk, hiszen itt a formulák mindkét nemre azonosak. Legyen M_x^{ij} az év elején x évesek közül az év folyamán az i állapotból a j állapotba átlépők száma, ahol j lehet az elhalálozás is. Ha m_x^{ij} jelenti az i állapotból a j állapotba átlépés feltételes valószínűségét, akkor definíció szerint:

$$m_x^{ij} = \frac{M_x^{ij}}{P_x^i - \sum_{k \neq j} M_x^{ik} + \frac{1}{2} \sum_{k \neq i} M_x^{ki}}$$

ahol a tört nevezőjében az év eleji népességből egyrészt levonjuk mindazokat, akik az ij átmenetben azért nem vesznek részt, mert szerepelnek más ik átmenetekben és hozzáadjuk azoknak egy részét (egyenletes eloszlást feltételezve a felét), akik az év folyamán kerülnek az i állapotba és így a következő év elejéig még esélyük van a j állapotba kerülésre. A képletben szereplő lehetetlen átmenetekre természetesen az átlépők számát zérusnak vesszük, illetve kizárjuk.

Az egyenletes eloszlás feltételezése természetesen önkényes és a formulák pontossága bizonyára javítható azzal, ha az $\frac{1}{2}$ -es szorzó helyett az életkortól függő a_x , esetleg az életkortól és a családi állapottól is függő a_x^i súlyokat alkalmaznánk.

Az így nyerhető kilencféle valószínűséget az 1992.I.1-re az 1990. évi népszámlálásból továbbvezetett, férfiak és nők, életkorok (0-tól 89 évesig korévenként, 90 éves és idősebb együtt) és családi állapot szerint részletezett népességszámokból és az 1992. év folyamán megfigyelt, szintén nemek, életkorok és családi állapot változások részletezett eseményszámokból becsültük. A nyers, a kis esetszámok miatt egyes életkorokban erősen ingadozó gyakoriságokat súlyozott mozgó átlaggal (életkor súlya 6, szomszédos életkorok súlya 4, kettővel kisebb, nagyobb életkorok súlya 1) simítottuk és helyenként grafikus korrekciót is alkalmaztunk az Excel 4.0 táblázatkezelő program chart backsolver funkciója segítségével. Az így kiegyenlített valószínűségeket az F.I.–F.IX. ábrákon közöljük.

A feltételes valószínűségek természetesen önmagukban még alkalmatlanok előreszámításra, hiszen ugyanazok az M_x^{ij} eseményszámok, amelyek a népesség továbbszámításához szükségesek,

több formulában is szerepelnek. Egy olyan formulázásra van szükség, amelyből kizárólag az év eleji népességszámok és az átmenetvalószínűségek felhasználásával becsülhetők az eseményszámok.

A nőtlenek/hajadonok esete a legegyszerűbb. Miután, eltekintve az életkor feltüntetésétől,

$$m^{nh} = \frac{M^{nh}}{P^n - M^{nd}} \text{ és } m^{nq} = \frac{M^{nq}}{P^n - M^{nh}},$$

így

$$P^n \frac{m^{nh}(1 - m^{nq})}{1 - m^{nh} \cdot m^{nq}} = P^n \cdot \tilde{m}^{nh} = M^{nh}$$

a nőtlenek/hajadonok házasságkötései számára és a h, q jelek felcserélésével

$$P^n \frac{m^{nq}(1 - m^{nh})}{1 - m^{nh} \cdot m^{nq}} = P^n \cdot \tilde{m}^{nq} = M^{nq}$$

a nőtlenek/hajadonok elhalálzásaira. Vegyük észre, hogy \tilde{m}^{nh} és \tilde{m}^{nq} azonos a nőtlenek/hajadonok nem-független, nem-feltételes valószínűségével és ezek, valamint a feltételes valószínűségek között fennáll, hogy

$$P(A/\bar{B}) = \frac{P(A\bar{B})}{1 - P(B)} = \frac{P(A)}{1 - P(B)} = \frac{\tilde{m}^{nh}}{1 - \tilde{m}^{nq}} = m^{nh},$$

és ugyanígy a jelek cseréjével az nq átmenetre is. (Itt A és B a házasságkötés, illetve a halálozás bekövetkezését jelenti.)

Az elváltak és az özvegyek esetében a becslést bonyolítja, hogy az elváltak, özvegyek házasságkötései, a házasságok válásai, özvegyülései szerepelnek egyrészt az elváltak, másrészt a házasságok átlépéseinek képleteiben.

Az elváltak házasságkötéseire a feltételes valószínűség becslése az

$$m^{eh} = \frac{M^{eh}}{P^e - M^{eq} + \frac{M^{he}}{2}}$$

képlettel, az elváltak elhalálzásaira az

$$m^{eq} = \frac{M^{eq}}{P^e - M^{eh} + \frac{M^{he}}{2}}$$

képlettel számolunk. Nevezzük az elváltak referencia-népességének a

$$\tilde{P}^e = P^e + \frac{M^{he}}{2}$$

mennyiséget, tehát azoknak a becsült számát, akik elváltként az állapotváltozásokban részt vehetnek. Ekkor

$$M^{eh} = \bar{P}^e \frac{m^{eh}(1 - m^{eq})}{1 - m^{eh}m^{eq}} = \bar{P}^e \tilde{m}^{eh}$$

és

$$M^{eq} = \bar{P}^e \frac{m^{eq}(1 - m^{eh})}{1 - m^{eh}m^{eq}} = \bar{P}^e \tilde{m}^{eq},$$

ahol a referencia-népességek szorzói szintén a nőtleneknél/hajadonoknál már leírt "nyers" gyakoriságok.

Az özvegyek esetében

$$\bar{P}^{\ddot{o}} = P^{\ddot{o}} + \frac{M^{h\ddot{o}}}{2},$$

$$M^{\ddot{o}h} = \bar{P}^{\ddot{o}} \frac{m^{\ddot{o}h}(1 - m^{\ddot{o}q})}{1 - m^{\ddot{o}h}m^{\ddot{o}q}} = \bar{P}^{\ddot{o}} \tilde{m}^{\ddot{o}h}$$

és

$$M^{\ddot{o}q} = \bar{P}^{\ddot{o}} \frac{m^{\ddot{o}q}(1 - m^{\ddot{o}h})}{1 - m^{\ddot{o}h}m^{\ddot{o}q}} = \bar{P}^{\ddot{o}} \tilde{m}^{\ddot{o}q}.$$

Ezekben a képletekben szerepelnek a házások válásai, özvegyülései, ezért az előreszámításra még nem alkalmasak. Áttérve a házás népességre, a feltételes valószínűségek

$$m^{he} = \frac{M^{he}}{P^h - M^{h\ddot{o}} - M^{hq} + \frac{M^{nh} + M^{eh} + M^{\ddot{o}h}}{2}}$$

$$m^{h\ddot{o}} = \frac{M^{h\ddot{o}}}{P^h - M^{he} - M^{hq} + \frac{M^{nh} + M^{eh} + M^{\ddot{o}h}}{2}}$$

$$m^{hq} = \frac{M^{hq}}{P^h - M^{he} - M^{h\ddot{o}} + \frac{M^{nh} + M^{eh} + M^{\ddot{o}h}}{2}}.$$

Nevezzük itt is referencia-népességnek a

$$\tilde{P}^h = P^h + \frac{M^{nh} + M^{eh} + M^{\ddot{o}h}}{2}$$

mennyiséget, mint azon házások számát, akik potenciálisan részt vesznek az állapotváltozásokban.

Ezáltal

$$\tilde{P}^h m^{he} = M^{he} + m^{he} M^{h\bar{o}} + m^{he} M^{hq}$$

$$\tilde{P}^h m^{h\bar{o}} = m^{h\bar{o}} M^{he} + M^{h\bar{o}} + m^{h\bar{o}} M^{hq}$$

$$\tilde{P}^h m^{hq} = m^{hq} M^{he} + m^{hq} M^{h\bar{o}} + M^{hq}$$

és az egyenletrendszer megoldásával

$$M^{he} = \tilde{P}^h \frac{m^{he} (1 - m^{h\bar{o}})(1 - m^{hq})}{1 - m^{he} m^{h\bar{o}} - m^{he} m^{hq} - m^{h\bar{o}} m^{hq} + 2m^{he} m^{h\bar{o}} m^{hq}} = \tilde{P}^h \tilde{m}^{he}$$

$$M^{h\bar{o}} = \tilde{P}^h \frac{m^{h\bar{o}} (1 - m^{he})(1 - m^{hq})}{1 - m^{he} m^{h\bar{o}} - m^{he} m^{hq} - m^{h\bar{o}} m^{hq} + 2m^{he} m^{h\bar{o}} m^{hq}} = \tilde{P}^h \tilde{m}^{h\bar{o}}$$

$$M^{hq} = \tilde{P}^h \frac{m^{hq} (1 - m^{he})(1 - m^{h\bar{o}})}{1 - m^{he} m^{h\bar{o}} - m^{he} m^{hq} - m^{h\bar{o}} m^{hq} + 2m^{he} m^{h\bar{o}} m^{hq}} = \tilde{P}^h \tilde{m}^{hq},$$

ahol a referencia-népesség szorzói ugyancsak a nem-független, nem-feltételes valószínűségek.

Vezessünk be egy speciális házassági referencia-népességet:

$$\hat{P}^h = P^h + \frac{P^n \tilde{m}^{nh} + P^e \tilde{m}^{eh} + P^{\bar{o}} \tilde{m}^{\bar{o}h}}{2},$$

vagyis egyrészt a házások év eleji számát, másrészt azok számát, akik az év elején nem-házások közül házasságot kötöttek és (egy részük) még az év folyamán részt vehet a házások állapotváltozásaiban. Ekkor az alábbi egyenletek adódnak:

$$\hat{P}^h \tilde{m}^{he} = \left(1 - \frac{\tilde{m}^{eh} \tilde{m}^{he}}{4}\right) M^{he} - \frac{\tilde{m}^{\bar{o}h} \tilde{m}^{he}}{4} M^{h\bar{o}}$$

$$\hat{P}^h \tilde{m}^{h\bar{o}} = -\frac{\tilde{m}^{eh} \tilde{m}^{h\bar{o}}}{4} M^{he} + \left(1 - \frac{\tilde{m}^{\bar{o}h} \tilde{m}^{h\bar{o}}}{4}\right) M^{h\bar{o}},$$

és a házások válásai, özvegyülései kifejezhetők az év eleji népességszámok és transzformált valószínűségek segítségével az alábbi módon:

$$M^{he} = \frac{\tilde{m}^{he}}{1 - \frac{\tilde{m}^{eh} \tilde{m}^{he}}{4} - \frac{\tilde{m}^{\bar{o}h} \tilde{m}^{he}}{4}} \hat{P}^h = \hat{m}^{he} \hat{P}^h$$

$$M^{h\bar{o}} = \frac{\tilde{m}^{h\bar{o}}}{1 - \frac{\tilde{m}^{eh} \tilde{m}^{he}}{4} - \frac{\tilde{m}^{\bar{o}h} \tilde{m}^{h\bar{o}}}{4}} \hat{P}^h = \hat{m}^{h\bar{o}} \hat{P}^h$$

$$M^{hq} = \frac{\tilde{m}^{hq}}{1 - \frac{\tilde{m}^{eh}\tilde{m}^{he}}{4} - \frac{\tilde{m}^{oh}\tilde{m}^{ho}}{4}} \hat{P}^h = \hat{m}^{hq} \hat{P}^h.$$

A házasságokkal történt események számát visszaírva az elváltak és özvegyek képleteibe, kapjuk a többi eseményszámot. A népesség családi állapot szerinti továbbszámítása ezek segítségével az ismert módon elvégezhető.

A számításokban az 1993–2009 között változatlanul vett feltételes valószínűségekből először képeztük – az előreszámítás folyamán ugyancsak változatlan – \tilde{m}_x^{ij} valószínűségeket a nőtlenekre/hajadonokra, elváltakra, özvegyekre és az \hat{m}_x^{ij} valószínűségeket a házasságokra. Ezek és a fenti képletek felhasználásával a táblázatkezelőre írt program először a házasság referencianépességét és eseményszámait, majd a többi családi állapot eseményszámait, végül a következő év eleji népességszámokat becsli.

A számítások férfi, nő, korév, naptári év szerint készültek 2010-ig. A táblázatokban az eredmények közül az 1993., 1995., 2000., 2005., 2010. évekre adunk ötéves korcsoportos és az eseményszámokat összesítve adó kimutatást.

A családi állapot előreszámítása erős peremfeltételek mellett történt. Egyrészt a nemek, korévek (!) szerinti összesítésnek pontosan meg kellett egyeznie a legutóbbi, 1993–2020 időszakra szóló népességelőreszámítás létszámaival. Másrészt a hazai jelenlegi statisztikai gyakorlatban a családi állapot szerinti továbbszámításnál a népesség a házasságkötések és megszűnések szempontjából is "zárt", tehát a férfiak házasságkötéseinek száma megegyezik a nőkével, ugyancsak megegyezik a két nem válásainak száma, valamint az egyik nem házasságainak özvegyülései a másik nem házasságainak elhalálózásaival. A peremfeltételeket ötlépcsős technikával teljesítettük (1. koréves elhalálózási korrekció, 2. házasságkötések, 3. válások, 4. özvegyülések, 5. kerekítési hibák korrigálása), a technika lényege a megfelelő valószínűségek felszorozása. A korrekciós szorzók általában 0,97 és 1,03 között voltak a koréves halálózások módosításánál, 0,99 és 1,01 között a többi esetben.

Megemlítjük, hogy különböző okok miatt a népszámlálásban, és ebből adódóan a népesség-továbbszámításnál is, eltérő a házasság férfiak és nők létszáma. Az előreszámításban ezt a különbséget, illetve ennek megszűnését nem tekintettük peremfeltételnek (ezzel is hangsúlyozva a statisztikához való ragaszkodást), így eltér az előreszámított házasság férfi és női népesség száma is.

A peremfeltételek teljesítése természetesen azt is jelenti, hogy a kiindulási feltételek is – kismértékben ugyan, de mégis – változnak, tehát az előreszámítás technikai volta és feltételezései azzal a megszorítással értelmezendők, hogy az évről évre történő továbbszámításnál a kiindulási feltételezések változatlanok, az előrebecslési procedura azonban ezen módosít. Ez azt is jelenti, hogy amennyiben a korábban elkészült népességelőreszámításhoz nem ragaszkodtunk volna, akkor a családi állapot szerinti előreszámítás egyúttal egy új népességelőreszámítást is szolgáltatott volna.

Innen már csak egy lépés (a születéseknek a nők családi állapota szerinti figyelembevétele) vezet a családi állapottal kombinált népességelőreszámítások készítéséhez.

Az előreszámításnál a családi állapot figyelembevétele nemek és életkor szerint történt. Ismeretes azonban, hogy családi állapot változásában jelentős szerepet játszik az az időtartam is, amennyit egyik vagy másik állapotban a népesség leél. Például a válásnál kitüntetett szerepe van a házasság fennállása időtartamának. Az előreszámításban alkalmazott valószínűségek alapján elkészíthető a családi állapot változás teljes demográfiai táblája és abból hipotetikusan számos információ, így például tartam szerinti állapotváltozási gyakoriságok is becsülhetők (hipotetikusan, mert a tényleges statisztikai gyakoriságtól a keresztmetszetiség miatt eltérhetnek).

A kiindulásként számított feltételes valószínűségek arra is alkalmasak, hogy a halandósági tábla mintájára elkészítsük a különböző családi állapotokra a feltételes demográfiai táblákat, azaz kiindulva egy standard (10 000 fős) kezdeti, adott családi állapotú népességből, kiszámítsuk csak egy állapotváltozás figyelembevétele mellett az adott családi állapotban megmaradókat. Például 10 000 házas, 20 éves férfiből indulva, az $1 - m_x^{hq}$ feltételes továbbélési valószínűségekkel életkorról életkorra szorozva kapjuk a házas népesség feltételes halandósági tábláját. Ezekből a táblákból becsülhetők a családi állapotban véglegesen megmaradók arányszámai és azok a várható további élettartamok is, amelyeket az összefoglaló részben is említünk és az F.X. ábrán külön is bemutatunk. Néhány életkorra a számított értékeket tartalmazza az alábbi táblázat:

Különböző életkorokban várható élettartamok, 1992

feltételezve, hogy az életkortól kezdődően családi állapot változás nem következik be

Életkor	Nőtlen/hajadon	Házas	Özvegy	Elvált	Együtt
Férfi					
30	30,30	38,96	29,11	30,40	36,74
35	26,25	34,35	24,99	26,21	31,31
40	22,70	29,91	21,29	22,84	28,15
Nő					
30	41,29	46,33	41,91	43,32	45,31
35	36,86	41,55	37,32	39,03	40,57
40	32,57	36,89	32,89	34,82	35,99

A népesség előreszámítása családi állás szerint

A családok számának, egyes típusainak előrebecsléséhez a családi állás szerinti előrebecslési módszert alkalmazhatjuk. A családi állás a családban élő személyeknek házaspár esetén a férjhez, egy szülőből és gyermek(ek)ből álló családnál az apához, illetve az anyához fűződő

rokonági vagy egyéb (gazdasági) kapcsolata. Ez a meghatározás a család-háztartásra érvényes, azaz olyan háztartásokra, amelyekben van egy vagy több család, de értelemszerűen kiterjeszhető a nem család-háztartásokra is.

A család-háztartásokon belül családi állás szerint megkülönböztetjük a férjet, feleséget, élettársat, a házastárs, élettárs nélkül gyermekével, gyermekeivel együtt családot alkotó apát, anyát, a gyermekeket, a felmenő és egyéb rokonokat, valamint a nem rokonokat (összesen 8,9 millió fő 1990-ben).

A nem család-háztartásokból kiemelendők az egyedülállók, akik külön háztartásban egyedül élnek, valamint a családot nem alkotó rokon és nem rokon személyek háztartásai, ahol külön vesszük az apát, anyát, mint azokat a szülőket, akik gyermekükkel együtt élnek, de nem alkotnak családot, a gyermekeket, a felmenő és egyéb rokonokat és nem rokonokat (1,3 millió fő 1990-ben).

Az 1990. évi népszámlálás egységesen intézeti lakónak tekintette a nem magánháztartásban élő személyeket (1990-ben 251 ezer fő).

A családi állást családi állapotonként vettük figyelembe, az 1990. évi népszámlálás férfi, nő, ötéves korcsoportok (85 és idősebb együtt), családi állapot, családi állás szerinti adatait felhasználva. A különböző családi állású személyek számát a megfelelő nem, korcsoport és családi állapot szerinti népességszámhoz viszonyítva kaptuk a családi állás szerinti arányszámokat. Ezeket az arányszámokat 1990–2010 között változatlanul véve és meghatározott években (1995, 2000, 2005, 2010) a nem, korcsoport, családi állapot szerint előrebecsült népességszámokra alkalmazva kaptuk a családi állás technikai előreszámítását.

A különböző családi állású személyek fenti előreszámításának peremfeltétele, hogy megegyezzen a férjek és a feleségek száma, a férfi és női élettársak száma, valamint az is, hogy a nem család-háztartásokban az apák, anyák létszáma ne legyen nagyobb a gyermekek számánál. A korrekciós mechanizmus hasonló a családi állapot szerinti előreszámításéhoz. A férjek, feleségek eltérő száma esetében a feleségeket korrigáltuk a különbözettel a házas anyákat módosítva, az élettársaknál az özvegy anyákhoz tettük az eltérést. A nem család-háztartásoknál 2005-re az apák és az anyák száma meghaladta a gyermekek számát, a különbség az egyedülállókhöz került.

A családi állás szerinti előreszámítás terméke többek között a családfők számának előrebecslése, ami a férjek, férfi élettársak, apák, anyák összessége. A családfők száma természetesen megegyezik a családok számával.

Az összefoglaló és a részletes táblázatokban is eltekintettünk a családi állás családi állapot szerinti részletes előreszámításának közlésétől, a táblázatokban csak a különböző családi állapotú és családi állású személyek összlétszáma szerepel. Ugyancsak összevontuk a felmenő rokon és egyéb rokon kategóriákat a nem család-háztartásoknál "rokon" címszó alatt.

A családi állás szerinti előreszámítás még nem ad választ arra, hogy mennyi és milyen összetételű háztartás várható a közeljövőben. Elvben – a családi állás szerinti adatokat még a háztartás családszáma szerint is megbontva – lehetőség lett volna a családok és a háztartások egy menetben történő előreszámítására, ahogyan az az 1980-as években publikált család-háztartás előreszámításoknál történt.

Jelen előreszámításnál a háztartásfők számának előrebecslését a családi állás szerinti előreszámításra építve külön végeztük el. Ehhez feldolgoztuk az 1990. évi népszámlálásból a háztartásfők számát nem, korcsoport, családi állapot és a háztartás típusa szerint. A figyelembe vett háztartástípusok a következők voltak: család-háztartás, azon belül 1, 2, 3, 4 és többcsaládos háztartás, egyszemélyes háztartás, egyéb nem család-háztartás.

A háztartásfő arányok módszerét úgy alkalmaztuk, hogy az 1990. évi népszámlálásból a család-háztartások háztartásfőit a családfőkhöz viszonyítottuk, az egyéb nem család-háztartások háztartásfőit pedig az ezen háztartásokba tartozó (nem, életkor, családi állapot szerint jellemzett) személyek számához. Az egyszemélyes háztartások "háztartásfői" megegyeznek a családi állás szerinti előreszámításban az egyedülállók népességével.

Az 1990. évre számított arányokat változatlanul alkalmazva számítottuk előre a háztartásfőket az 1995., 2000., 2005., 2010. évekre nem, korcsoport, családi állapot és háztartástípus szerint. Peremfeltételként itt azt kellett figyelembe venni, hogy a különböző családszámú háztartásokból visszaszámítva a családok száma egyezzen meg a családi állás előreszámításából kapott értékkel. A minimális eltéréseket az egycsaládos háztartásokon korrigáltuk.

Felhasználási és továbbszámítási lehetőségek

A család-háztartás előreszámítások széles körű felhasználási lehetőségére a családpolitikában, szociálpolitikában, lakáspolitikában és megannyi más területen elegendő csak utalni. A jelen előreszámítás bár technikai jellegű, mégis várhatóan – bizonyos hibahatáron belül – megbízható eredményeket ad. Ennek alapja egyrészt a családi állapotra vonatkozó előreszámítás dinamikus modell szerinti kidolgozása, másrészt a korábbi, hasonló módszerű előreszámítások jó egyezése a későbbi népszámlálási, népességstatisztikai adatokkal.

A népszámlálási adatok, illetve újabb keletű információk felhasználásával egyrészt az előreszámítás további jellemzőkkel (családtagok száma, családok gyermekszáma, háztartások taglétszáma stb.) egészíthető ki, másrészt az előreszámítás eredményei felhasználhatók bizonyos, jövedelmekre, fogyasztásra, adókra és transzferekre stb. vonatkozó számításokban.

Referenciák

A rendelkezésre álló bőséges hazai szakirodalomból, adatközlésekből az előreszámítás során elsősorban az alábbiakra támaszkodtunk az adatforrás, a fogalomrendszer, a módszertani megfontolások szempontjából:

- (1) *Csernák Józsefné – Szabó Kálmán*: Családok és háztartások előreszámítása, 1981–2001. A KSH Népeségtudományi Kutató Intézet Közleményei, 59. sz. Budapest, 1985.
- (2) *Csernák Józsefné – Szabó Kálmán*: A családok és háztartások előreszámítása, 1986–2021. KSH Népeségtudományi Kutató Intézet Kutatási Jelentései, 35. sz. Budapest, 1988/2.
- (3) *Demográfiai Évkönyv*, 1992. Központi Statisztikai Hivatal, Budapest, 1993.
- (4) *Hablicsek László*: Magyarország népességének előreszámítása, 1993–2020. Az 1993. évi népességi és az 1992. évi népmozgalmi adatokon alapuló technikai előreszámítás eredményei. KSH Népeségtudományi Kutató Intézet Demográfiai Tájékoztatói Füzetek, 14. Budapest, 1993/1.
- (5) *Pallós Emil – Vukovich György*: A magyar házassági mozgalom néhány jellegzetessége: házassági táblák. *Demográfia*, Vol. 3. 159–191. o.
- (6) *Pallós Emil*: A népesség családi állapot szerinti előreszámítása (Népmozgalmi módszer). *Demográfia*, Vol. 12. 106–113. o.
- (7) *Szabó Kálmán*: Családok és háztartások demográfiai jellemzőinek előreszámítása. KSH Népeségtudományi Kutató Intézet Közleményei, 61. sz. Budapest, 1986/1.
- (8) *Szűcs Zoltán (szerk.)*: 1990. évi népszámlálás. 24. A háztartások és a családok adatai. Központi Statisztikai Hivatal, Budapest, 1993.
- (9) *Statistical DataBase Query program*. Az 1990. évi népszámlálás adatai. Központi Statisztikai Hivatal CD-ROM sorozat, No. 3., 1993.

A FÜGGELÉK ÁBRÁI
Feltételes családi állapotváltóási valószínűségek, 1992

F.I. A nőtlenek, hajadonok házasságkötési valószínűségei, 1992

Kiegyenlített perspektivikus, feltételes valószínűségek

F.II. A nőtlenek, hajadonok elhalálozási valószínűségei, 1992

Kiegyenlített perspektivikus, feltételes valószínűségek

F.III. Az elváltak újraházasodási valószínűségei, 1992

Kiegyenlített perspektivikus, feltételes valószínűségek

F.IV. Az elváltak elhalálozási valószínűségei, 1992

Kiegyenlített perspektivikus, feltételes valószínűségek

F.V. Az özvegyek újraházasodási valószínűségei, 1992
 Kiegyenlített perspektivikus, feltételes valószínűségek

F.VI. Az özvegyek elhalálozási valószínűségei, 1992
 Kiegyenlített perspektivikus, feltételes valószínűségek

F.VII. A házasságok válási valószínűségei, 1992
 Kiegészített perspektivikus, feltételes valószínűségek

F.VIII. A házasságok elhalálozási valószínűségei, 1992
 Kiegészített perspektivikus, feltételes valószínűségek

F.IX. A házások özvegyülési valószínűségei, 1992

Kiegyenlített perspektivikus, feltételes valószínűségek

F.X. Az adott életkorban még várható további élettartam, 1992

Feltételezve, hogy az adott életkortól családi állapot változás nem történik

ÖSSZEFOGLALÓ TÁBLÁZATOK ÉS ÁBRÁK

**1. A 15 éves és idősebb népesség nemek és családi állapot szerint
1993-2010**

Naptári év I.T.	Nőtlen/hajadon	Házias	Elvált	Özvegy	Népesség összesen
	családi állapotú				
<i>Férfi</i>					
1993	1087899	2434430	266191	153683	3942203
1995	1135458	2384844	272571	155004	3947877
2000	1145375	2306990	283219	157068	3892652
2005	1133139	2237716	289264	158639	3818758
2010	1144157	2152454	289372	158372	3744355
<i>Nő</i>					
1993	792809	2444416	382979	789767	4409971
1995	836577	2394823	396365	798820	4426585
2000	840319	2320122	424269	810867	4395577
2005	831844	2250846	444734	810451	4337875
2010	849519	2165613	457334	798571	4271037
<i>Férfi, nő együtt</i>					
1993	1880708	4878846	649170	943450	8352174
1995	1972035	4779667	668936	953824	8374462
2000	1985694	4627112	707488	967935	8288229
2005	1964983	4488562	733998	969090	8156633
2010	1993676	4318067	746706	956943	8015392
<i>A népességösszesen százalékában</i>					
<i>Férfi</i>					
1993	27.6	61.8	6.8	3.9	100.0
1995	28.8	60.4	6.9	3.9	100.0
2000	29.4	59.3	7.3	4.0	100.0
2005	29.7	58.6	7.6	4.2	100.0
2010	30.6	57.5	7.7	4.2	100.0
<i>Nő</i>					
1993	18.0	55.4	8.7	17.9	100.0
1995	18.9	54.1	9.0	18.0	100.0
2000	19.1	52.8	9.7	18.4	100.0
2005	19.2	51.9	10.3	18.7	100.0
2010	19.9	50.7	10.7	18.7	100.0
<i>Férfi, nő együtt</i>					
1993	22.5	58.4	7.8	11.3	100.0
1995	23.5	57.1	8.0	11.4	100.0
2000	24.0	55.8	8.5	11.7	100.0
2005	24.1	55.0	9.0	11.9	100.0
2010	24.9	53.9	9.3	11.9	100.0

**2. A 15 éves és idősebb népesség összevont korcsoportok és családi állapot szerint
1993-2010**

Naptári év l.1., korcsoport	Nőtlen/hajadon	Házas	Elvált	Özvegy	Népesség összesen
	családi állapotú				

A népesség száma

1993					
15-39	1656099	1833400	219811	21008	3730318
40-59	145453	1992793	321191	177965	2637402
60 és több	79156	1052653	108168	744477	1984454
1995					
15-39	1734291	1715096	202162	19895	3671444
40-59	161774	2023110	351291	182544	2718719
60 és több	75970	1041461	115483	751385	1984299
2000					
15-39	1720205	1624451	177763	17263	3539682
40-59	194489	2012813	397459	192081	2796842
60 és több	71000	989848	132266	758591	1951705
2005					
15-39	1674561	1654541	177781	17287	3524170
40-59	219844	1867784	399173	191560	2678361
60 és több	70578	966237	157044	760243	1954102
2010					
15-39	1646790	1610999	176792	17415	3451996
40-59	272941	1753009	385554	187653	2599157
60 és több	73945	954059	184360	751875	1964239

*A 15 éves és idősebb népesség átlagos kora (év)
Férfi*

1993	25.7	48.4	46.0	70.0	42.8
1995	25.9	48.6	46.5	70.0	42.8
2000	27.3	48.6	47.6	69.9	43.1
2005	28.6	48.5	48.3	69.9	43.5
2010	29.6	48.8	49.0	70.1	43.8

Nő

1993	26.3	45.1	47.3	69.1	46.2
1995	26.2	45.3	48.0	69.2	46.3
2000	27.1	45.5	49.5	69.3	46.7
2005	28.1	45.6	50.8	69.6	47.3
2010	28.9	46.0	52.0	70.0	47.7

Férfi, nő együtt

1993	26.0	46.7	46.8	69.3	44.6
1995	26.0	47.0	47.4	69.3	44.6
2000	27.2	47.0	48.7	69.4	45.0
2005	28.4	47.1	49.8	69.6	45.5
2010	29.3	47.4	50.8	70.0	45.9

3. Családi állapot változások a 15 éves és idősebb népességben

1992-2009

	1992	1994	1999	2004	2009
	folyamán				
<i>Férfi</i>					
Nőtlen					
házasságot köt	46239	51755	59827	54618	49848
meghal	6826	7050	7683	8478	9459
Házas					
elválík	21607	20793	20013	19452	18447
megözvegyül	17158	17038	16870	16728	16418
meghal	48677	47905	46189	44560	42926
Elvált					
házasságot köt	9561	9786	9514	9367	9173
meghal	7867	8093	8758	9320	9693
Özvegy					
házasságot köt	1205	1264	1280	1258	1248
meghal	14991	15179	15166	15294	15367
<i>Összesen</i>					
<i>házasságot köt</i>	57005	62805	70621	65243	60269
<i>meghal</i>	78361	78227	77796	77652	77445
<i>Nő</i>					
Hajadon					
házasságot köt	46379	52597	60481	55168	50851
meghal	4555	4492	4236	4071	4110
Házas					
elválík	21607	20793	20013	19452	18447
megözvegyül	48677	47905	46189	44560	42926
meghal	17158	17038	16870	16728	16418
Elvált					
házasságot köt	9355	8942	8840	8794	8226
meghal	5146	5294	6128	7210	8294
Özvegy					
házasságot köt	1271	1266	1300	1281	1192
meghal	41315	42487	43551	44313	44966
<i>Összesen</i>					
<i>házasságot köt</i>	57005	62805	70621	65243	60269
<i>meghal</i>	68174	69311	70785	72322	73788
<i>Férfi, nő együtt</i>					
Nőtlen/hajadon					
házasságot köt	92618	104352	120308	109786	100699
meghal	11381	11542	11919	12549	13569
Házas					
elválík	43214	41586	40026	38904	36894
megözvegyül	65835	64943	63059	61288	59344
meghal	65835	64943	63059	61288	59344
Elvált					
házasságot köt	18916	18728	18354	18161	17399
meghal	13013	13387	14886	16530	17987
Özvegy					
házasságot köt	2476	2530	2580	2539	2440
meghal	56306	57666	58717	59607	60333
<i>Összesen</i>					
<i>házasságot köt</i>	114010	125610	141242	130486	120538
<i>meghal</i>	146535	147538	148581	149974	151233

4. A családok számának, összetételének alakulása, 1990-2010

a) Családok száma, családtípusok

Naptári év l.l.	Családok száma	Házaspáros családok	Élettársi közösségek	Egy szülő gyermekes családok		
				apa + gyermek	anya + gyermek	összesen
1990	2896203	2320948	125393	89125	360737	449862
1995	2805914	2202199	138520	89858	375337	465195
2000	2752478	2128119	149177	90093	385089	475182
2005	2690110	2065254	156295	89055	379506	468561
2010	2602450	1988509	159161	86724	368056	454780

A családok számának százalékában

1990	100.0	80.1	4.3	3.1	12.5	15.5
1995	100.0	78.5	4.9	3.2	13.4	16.6
2000	100.0	77.3	5.4	3.3	14.0	17.3
2005	100.0	76.8	5.8	3.3	14.1	17.4
2010	100.0	76.4	6.1	3.3	14.1	17.5

b) Egyszülős családok a szülő családi állapota, életkora szerint

Naptári év l.l.	A gyermekét egyedül nevelő szülő					
	nőtlen/hajadon	házas	elvált	özvegy	15-39 éves	40 éves és több
1990	25308	131190	159877	133487	204255	245607
1995	31735	122114	171320	140026	189965	275230
2000	39699	121734	172143	141606	184076	291106
2005	46018	118714	168076	135753	190004	278557
2010	50217	113658	163501	127404	188626	266154

Az egyszülős családok százalékában

1990	5.6	29.2	35.5	29.7	45.4	54.6
1995	6.8	26.3	36.8	30.1	40.8	59.2
2000	8.4	25.6	36.2	29.8	38.7	61.3
2005	9.8	25.3	35.9	29.0	40.6	59.5
2010	11.0	25.0	36.0	28.0	41.5	58.5

c) Családban élők, családnagyság

Naptári év l.l.	Férj, apa férfi élettárs	Feleség, anya nő élettárs	Nőtlen/hajadon gyermek	Összes családtag	25-49 éves családfő	0-14 éves gyermek
1990	2535466	2807078	3103919	8446463	1596952	2014739
1995	2430577	2716056	3076267	8222900	1525082	1786243
2000	2367389	2662385	3032204	8061978	1467882	1781455
2005	2310604	2601055	3011445	7923104	1410614	1813178
2010	2234394	2515726	2982268	7732388	1347638	1792368

100 családra jutó					100 25-49 éves családfőre jutó 0-14 éves gyermek
házastárs, élettárs, szülő	gyermek	0-14 éves gyermek	15 éves és idő- sebb gyermek	összes családtag	

1990	184.5	107.2	69.6	37.6	291.6	126.2
1995	183.4	109.6	63.7	46.0	293.1	117.1
2000	182.7	110.2	64.7	45.4	292.9	121.4
2005	182.6	111.9	67.4	44.5	294.5	128.5
2010	182.5	114.6	68.9	45.7	297.1	133.0

5. A család-háztartások számának, összetételének alakulása, 1990-2010

a) Család-háztartások száma, típusai

Naptári év I.I.	Család-háztartások száma	1	2	3 és több	A háztartásfő	
		családos háztartás			15-39 éves	40 és több éves
1990	2792868	2692764	97100	3004	1008469	1784374
1995	2705705	2608733	93974	2998	885070	1820620
2000	2651765	2554399	94275	3091	843529	1808222
2005	2591538	2496241	92282	3015	879920	1711604
2010	2509121	2418817	87516	2788	872218	1636889

A család-háztartások százalékában

1990	100.0	96.4	3.5	0.1	36.1	63.9
1995	100.0	96.4	3.5	0.1	32.7	67.3
2000	100.0	96.3	3.6	0.1	31.8	68.2
2005	100.0	96.3	3.6	0.1	34.0	66.1
2010	100.0	96.4	3.5	0.1	34.8	65.2

b) Család-háztartásban élők száma, családi állása

Naptári év I.I.	Szülő és gyermek	Felmenő rokon	Egyéb rokon	Nem rokon	Személyek összesen	100 család- háztartásra jut
--------------------	---------------------	------------------	----------------	--------------	-----------------------	--------------------------------

Szám

1990	8512820	212665	99386	31007	8855878	317
1995	8285030	221850	101573	31783	8640236	319
2000	8123582	228764	102316	32658	8487320	320
2005	7981585	234985	102289	32610	8351469	322
2010	7787237	238324	102659	32214	8160434	325

Változás 1990-hez képest (1990 = 100)

1995	97.3	104.3	102.2	102.5	97.6	100.7
2000	95.4	107.6	102.9	105.3	95.8	100.9
2005	93.8	110.5	102.9	105.2	94.3	101.6
2010	91.5	112.1	103.3	103.9	92.1	102.6

c) Család-háztartásban élők száma, családi állapota

Naptári év I.I.	Nőtlen/hajadon	Házias	Elvált	Özvegy	Nem házias	Házások aránya
	családi állapotú					

Szám

1990	3275042	4874319	332076	374441	3981559	0.55
1995	3273851	4620978	357341	388066	4019258	0.53
2000	3255996	4471523	366284	393517	4015797	0.53
2005	3252611	4338165	368039	392654	4013304	0.52
2010	3234330	4174443	365181	386480	3985991	0.51

Változás 1990-hez képest (1990 = 100)

1995	100.0	94.8	107.6	103.6	100.9	97.2
2000	99.4	91.7	110.3	105.1	100.9	95.7
2005	99.3	89.0	110.8	104.9	100.8	94.4
2010	98.8	85.6	110.0	103.2	100.1	92.9

6. A háztartások számának, összetételének alakulása, 1990-2010

a) Háztartások száma, típusai

Naptári év I.I.	Magán háztar- tások száma	Család-háztar- tások száma	Egyedül- állók	Egyéb nem családháztartás	A háztartásfő	
					0-39 éves	40 éves és több
1990	3889532	2792868	945973	150691	1276701	2612831
1995	3873415	2705705	1008920	158790	1168758	2704657
2000	3884060	2651765	1068511	163784	1143757	2740303
2005	3867008	2591538	1109882	165588	1192109	2674899
2010	3812309	2509121	1136360	166828	1183340	2628969

A magánháztartások százalékában

1990	100.0	71.8	24.3	3.9	32.8	67.2
1995	100.0	69.9	26.1	4.1	30.2	69.8
2000	100.0	68.3	27.5	4.2	29.5	70.6
2005	100.0	67.0	28.7	4.3	30.8	69.2
2010	100.0	65.8	29.8	4.4	31.0	69.0

b) Háztartásban élők száma

Naptári év I.I.	Magán- háztartásban	Család- háztartásban	Egyszemélyes háztartásban	Egyéb háztartásban	100 magán- háztartásra jut	Intézeti lakó
1990	10123829	8855878	945973	321978	260	250994
1995	9986825	8640236	1008920	337669	258	273786
2000	9902760	8487320	1068511	346929	255	265668
2005	9811389	8351469	1109882	350038	254	258491
2010	9647575	8160434	1136360	350781	253	260095

c) Az egyedülállók, egyéb háztartásban élők és az intézeti lakók száma, családi állapota

Naptári év I.I.	Nőtlen/hajadon	Házas	Elvált	Özvegy	Férfi	Nő
	családi állapotú					

Egyedülállók

1990	216807	99386	201328	428452	339778	606195
1995	245553	94285	228840	440242	365901	643019
2000	276753	92165	251629	447964	389300	679211
2005	298897	89191	270842	450952	406804	703078
2010	320919	85332	283137	446972	419004	717356

Egyéb nem család-háztartásban élők

1990	102679	49093	63087	107119	125303	196675
1995	109384	46502	70890	110893	130826	206843
2000	113048	45581	76710	111590	133624	213305
2005	114097	44088	81350	110503	134132	215906
2010	116510	42138	84045	108088	133956	216825

Intézeti lakók

1990	207317	19032	10731	13914	142170	108824
1995	229396	17902	11865	14623	152588	121198
2000	220096	17843	12865	14864	148531	117137
2005	212625	17118	13767	14981	146046	112445
2010	214195	16154	14343	15403	147407	112688

1. A népesség megoszlása korcsoportok, családi állapot és nemek szerint, 2010.1.1.

II. A nőtlen/hajadon népesség aránya korcsoportok és nemek szerint, 1993-2010

Férfi

Nő

III. A házas népesség aránya korcsoportok és nemek szerint, 1993-2010

Férfi

Nő

IV. Az elvált népesség aránya korcsoportok és nemek szerint, 1993-2010

Férfi

Nő

V. Az özvegy népesség aránya korcsoportok és nemek szerint, 1993-2010

Férfi

Nő

VI. A férfiak megoszlása családi állapot szerint, 1993, 2010

1993

2010

VII. A nők megoszlása családi állapot szerint, 1993, 2010

1993

2010

VIII. A férj/feleség családi állásúak száma korcsoportok szerint, 1990-2010

Férj

Feleség

IX. Az élettársak száma korcsoportok szerint, 1990-2010

Férfi élettárs

Nő élettárs

X. A gyermeküket egyedül nevelő szülők száma korcsoportok szerint, 1990-2010

Apa

Anya

XI. Az egyedülállók száma korcsoportok és nemek szerint, 1990-2010

Férfi

Nő

XII. A különböző típusú háztartások megoszlása, 1990, 2010

1990

2010

RÉSZLETES TÁBLÁZATOK

**A NÉPESSÉG ELŐRESZÁMÍTÁSA CSALÁDI ÁLLAPOT SZERINT,
1993-2010**

A népesség családi állapot, korcsoport és nemek szerint

1993.I.I.

Korcsoport	Nőtlen, hajadon	Házas	Elvált	Özvegy	Összesen	
	családi állapotú				Nem házas	Együtt

Férfi

15-19	444067	3046	28	5	444100	447146
20-24	278826	87091	2725	75	281626	368717
25-29	117014	188721	13953	271	131238	319959
30-34	68377	230775	26801	822	96000	326775
35-39	62243	317542	47167	2285	111695	429237
40-44	37964	295354	47632	3786	89382	384736
45-49	22947	259065	40240	5405	68592	327657
50-54	18048	234351	31179	7682	56909	291260
55-59	12192	212438	21624	10885	44701	257139
60-64	9188	209147	16003	16809	42000	251147
65-69	7359	174210	9814	23597	40770	214980
70-74	4291	117663	5360	23631	33282	150945
75-79	2508	57763	2215	20419	25142	82905
80-84	2004	36871	1177	22981	26162	63033
85-x	871	10393	273	15030	16174	26567
Összesen	1087899	2434430	266191	153683	1507773	3942203

Nő

15-19	402226	22436	177	45	402448	424884
20-24	175526	167384	8334	620	184480	351864
25-29	55967	228441	22818	1795	80580	309021
30-34	27384	255313	37180	4341	68905	324218
35-39	24469	332651	60628	10749	95846	428497
40-44	18532	299221	58386	17919	94837	394058
45-49	13822	253401	49498	26180	89500	342901
50-54	11848	233965	40248	42349	94445	328410
55-59	10100	204998	32384	63759	106243	311241
60-64	10881	182376	28135	95829	134845	317221
65-69	12691	139269	21234	126092	160017	299286
70-74	10614	79199	13357	135687	159658	238857
75-79	7601	28714	6058	102807	116466	145180
80-84	7043	14363	3664	101346	112053	126416
85 és több	4105	2685	878	60249	65232	67917
Összesen	792809	2444416	382979	789767	1965555	4409971

1000 megfelelő családi állapotú férfira jutó nő

15-39	706	1216	1424	5075	782	972
40-59	596	990	1283	5411	1483	1092
60 és több	2019	737	2105	5079	4077	1513
Összesen	729	1004	1439	5139	1304	1119

A népesség családi állapot, korcsoport és nemek szerint

1993.I.I.

Korcsoport	Nőtlen, hajadon	Házas	Elvált	Özvegy	Összesen	
	családi állapotú				Nem házas	Együtt

Férfi, nő együtt

15-19	846293	25482	205	50	846548	872030
20-24	454352	254475	11059	695	466106	720581
25-29	172981	417162	36771	2066	211818	628980
30-34	95761	486088	63981	5163	164905	650993
35-39	86712	650193	107795	13034	207541	857734
40-44	56496	594575	106018	21705	184219	778794
45-49	36769	512466	89738	31585	158092	670558
50-54	29896	468316	71427	50031	151354	619670
55-59	22292	417436	54008	74644	150944	568380
60-64	20069	391523	44138	112638	176845	568368
65-69	20050	313479	31048	149689	200787	514266
70-74	14905	196862	18717	159318	192940	389802
75-79	10109	86477	8273	123226	141608	228085
80-84	9047	51234	4841	124327	138215	189449
85-x	4976	13078	1151	75279	81406	94484
Összesen	1880708	4878846	649170	943450	3473328	8352174

Kiemelt korcsoportok

15-54	1779260	3408757	486994	124329	2390583	5799340
15-59	1801552	3826193	541002	198973	2541527	6367720
15-64	1821621	4217716	585140	311611	2718372	6936088
20-54	932967	3383275	486789	124279	1544035	4927310
20-59	955259	3800711	540797	198923	1694979	5495690
20-64	975328	4192234	584935	311561	1871824	6064058
55-x	101448	1470089	162176	819121	1082745	2552834
60-x	79156	1052653	108168	744477	931801	1984454
65-x	59087	661130	64030	631839	754956	1416086

Családi állapot változások a 15 éves és idősebb népességben 1992 folyamán

	Férfi	Nő	Együtt	Férfi	Nő	Együtt
	szám			1000 megfelelő családi állapotúra jutott		
Nőtlen, hajadon						
megházasodott	46239	46379	92618	43.19	59.73	50.14
meghalt	6826	4555	11381	6.38	5.87	6.16
Házas						
elvált	21607	21607	43214	8.82	8.78	8.80
megözvegyült	17158	48677	65835	7.00	19.79	13.41
meghalt	48677	17158	65835	19.87	6.98	13.41
Elvált						
megházasodott	9561	9355	18916	36.20	24.66	29.39
meghalt	7867	5146	13013	29.79	13.56	20.22
Özvegy						
megházasodott	1205	1271	2476	7.87	1.62	2.63
meghalt	14991	41315	56306	97.85	52.52	59.90

A népesség előreszámítása családi állapot, korcsoport és nemek szerint

1995.I.1.

Korcsoport	Nőtlen, hajadon	Házas	Elvált	Özvegy	Összesen	
	családi állapotú				Nem házas	Együtt

Férfi

15-19	434276	3806	21	1	434298	438104
20-24	305835	82772	2284	65	308184	390956
25-29	136749	193786	13186	272	150207	343993
30-34	68903	214221	25711	771	95385	309606
35-39	60127	276754	41697	2097	103921	380675
40-44	45899	306599	52573	4160	102632	409231
45-49	25621	263071	43643	5796	75060	338131
50-54	18726	242698	34522	8249	61497	304195
55-59	13169	203006	22359	10751	46279	249285
60-64	9344	199290	16870	15932	42146	241436
65-69	7030	170445	10145	23382	40557	211002
70-74	4979	128738	6210	27122	38311	167049
75-79	1937	50783	1948	17224	21109	71892
80-84	1923	37648	1171	22984	26078	63726
85-x	940	11227	231	16198	17369	28596
Összesen	1135458	2384844	272571	155004	1563033	3947877

Nő

15-19	393028	24064	179	38	393245	417309
20-24	210006	155347	6703	561	217270	372617
25-29	72361	234033	22566	1905	96832	330865
30-34	29934	235971	35238	4113	69285	305256
35-39	23072	294342	54577	10072	87721	382063
40-44	20774	313661	65405	18896	105075	418736
45-49	14912	258097	54016	27425	96353	354450
50-54	12396	236270	45072	43544	101012	337282
55-59	10277	199708	33701	63723	107701	307409
60-64	9820	175325	29584	93720	133124	308449
65-69	11457	136986	22744	126011	160212	297198
70-74	11437	87474	15906	151154	178497	265971
75-79	6143	25951	5942	87944	100029	125980
80-84	6709	14613	3947	104559	115215	129828
85 és több	4251	2981	785	65155	70191	73172
Összesen	836577	2394823	396365	798820	2031762	4426585

1000 megfelelő családi állapotú férfira jutó nő

15-39	724	1224	1439	5206	792	970
40-59	564	992	1295	5304	1437	1090
60 és több	1905	741	2157	5117	4081	1532
Összesen	737	1004	1454	5154	1300	1121

A népesség előreszámítása családi állapot, korcsoport és nemek szerint

1995.I.1.

Korcsoport	Nőtlen, hajadon	Házás	Elvált	Özvegy	Összesen	
	családi állapotú			Nem házas	Együtt	

Férfi, nő együtt

15-19	827304	27870	200	39	827543	855413
20-24	515841	238119	8987	626	525454	763573
25-29	209110	427819	35752	2177	247039	674858
30-34	98837	450192	60949	4884	164670	614862
35-39	83199	571096	96274	12169	191642	762738
40-44	66673	620260	117978	23056	207707	827967
45-49	40533	521168	97659	33221	171413	692581
50-54	31122	478968	79594	51793	162509	641477
55-59	23446	402714	56060	74474	153980	556694
60-64	19164	374615	46454	109652	175270	549885
65-69	18487	307431	32889	149393	200769	508200
70-74	16416	216212	22116	178276	216808	433020
75-79	8080	76734	7890	105168	121138	197872
80-84	8632	52261	5118	127543	141293	193554
85-x	5191	14208	1016	81353	87560	101768
Összesen	1972035	4779667	668936	953824	3594795	8374462

Kiemelt korcsoportok

15-54	1872619	3335492	497393	127965	2497977	5833469
15-59	1896065	3738206	553453	202439	2651957	6390163
15-64	1915229	4112821	599907	312091	2827227	6940048
20-54	1045315	3307622	497193	127926	1670434	4978056
20-59	1068761	3710336	553253	202400	1824414	5534750
20-64	1087925	4084951	599707	312052	1999684	6084635
55-x	99416	1444175	171543	825859	1096818	2540993
60-x	75970	1041461	115483	751385	942838	1984299
65-x	56806	666846	69029	641733	767568	1434414

Családi állapot változások a 15 éves és idősebb népességben 1994 folyamán

	Férfi	Nő	Együtt	Férfi	Nő	Együtt
	szám			1000 megfelelő családi állapotúra jut		

Nőtlen, hajadon						
házasságot köt	51755	52597	104352	45.99	63.58	53.44
meghal	7050	4492	11542	6.26	5.43	5.91
Házás						
elválí	20793	20793	41586	8.68	8.64	8.66
megözvegyül	17038	47905	64943	7.11	19.91	13.52
meghal	47905	17038	64943	19.99	7.08	13.52
Elvált						
házasságot köt	9786	8942	18728	36.10	22.75	28.20
meghal	8093	5294	13387	29.85	13.47	20.16
Özvegy						
házasságot köt	1264	1266	2530	8.17	1.59	2.66
meghal	15179	42487	57666	98.11	53.33	60.61

A népesség előreszámítása családi állapot, korcsoport és nemek szerint

2000.1.1.

Korcsoport	Nőtlen, hajadon	Házas	Elvált	Özvegy	Összesen	
	családi állapotú				Nem házas	Együtt
<i>Férfi</i>						
15-19	331169	2852	16		331185	334037
20-24	335314	97437	2638	54	338006	435443
25-29	172862	201812	12765	280	185907	387719
30-34	92772	221423	24640	760	118172	339595
35-39	56890	210896	33386	1655	91931	302827
40-44	52398	263379	47595	4003	103996	367375
45-49	39824	288320	53493	6905	100222	388542
50-54	21465	242382	40066	8979	70510	312892
55-59	15269	216259	28594	12058	55921	272180
60-64	10598	171907	17380	14640	42618	214525
65-69	6989	155759	11709	21035	39733	195492
70-74	4833	120440	6621	26586	38040	158480
75-79	3036	77991	3378	27807	34221	112212
80-84	986	23552	723	14309	16018	39570
85-x	970	12581	215	17997	19182	31763
<i>Összesen</i>	<i>1145375</i>	<i>2306990</i>	<i>283219</i>	<i>157068</i>	<i>1585662</i>	<i>3892652</i>

<i>Nő</i>						
15-19	300871	18952	139	24	301034	319986
20-24	239055	170076	6753	538	246346	416422
25-29	113955	235609	20224	1817	135996	371605
30-34	51850	239746	33632	4210	89692	329438
35-39	25467	225648	43570	7925	76962	302610
40-44	20990	275807	62056	18029	101075	376882
45-49	19213	290922	68485	32039	119737	410659
50-54	13884	232807	53762	44089	111735	344542
55-59	11446	202937	43408	65979	120833	323770
60-64	9267	160099	31421	88615	129303	289402
65-69	8562	126889	26481	119188	154231	281120
70-74	9338	84889	18847	143244	171429	256318
75-79	8458	43108	11464	144113	164035	207143
80-84	3758	9166	3120	66260	73138	82304
85 és több	4205	3467	907	74797	79909	83376
<i>Összesen</i>	<i>840319</i>	<i>2320122</i>	<i>424269</i>	<i>810867</i>	<i>2075455</i>	<i>4395577</i>

1000 megfelelő családi állapotú férfira jutó nő

15-39	739	1212	1420	5280	798	967
40-59	508	992	1341	5013	1371	1086
60 és több	1590	761	2305	5199	4067	1595
<i>Összesen</i>	<i>734</i>	<i>1006</i>	<i>1498</i>	<i>5163</i>	<i>1309</i>	<i>1129</i>

A népesség előreszámítása családi állapot, korcsoport és nemek szerint

2000.I.1.

Korcsoport	Nőtlen, hajadon	Házás	Elvált	Özvegy	Összesen	
	családi állapotú				Nem házas	Együtt

Férfi, nő együtt

15-19	632040	21804	155	24	632219	654023
20-24	574369	267513	9391	592	584352	851865
25-29	286817	437421	32989	2097	321903	759324
30-34	144622	461169	58272	4970	207864	669033
35-39	82357	436544	76956	9580	168893	605437
40-44	73388	539186	109651	22032	205071	744257
45-49	59037	579242	121978	38944	219959	799201
50-54	35349	475189	93828	53068	182245	657434
55-59	26715	419196	72002	78037	176754	595950
60-64	19865	332006	48801	103255	171921	503927
65-69	15551	282648	38190	140223	193964	476612
70-74	14171	205329	25468	169830	209469	414798
75-79	11494	121099	14842	171920	198256	319355
80-84	4744	32718	3843	80569	89156	121874
85-x	5175	16048	1122	92794	99091	115139
<i>Összesen</i>	<i>1985694</i>	<i>4627112</i>	<i>707488</i>	<i>967935</i>	<i>3661117</i>	<i>8288229</i>

Kiemelt korcsoportok

15-54	1887979	3218068	503220	131307	2522506	5740574
15-59	1914694	3637264	575222	209344	2699260	6336524
15-64	1934559	3969270	624023	312599	2871181	6840451
20-54	1255939	3196264	503065	131283	1890287	5086551
20-59	1282654	3615460	575067	209320	2067041	5682501
20-64	1302519	3947466	623868	312575	2238962	6186428
55-x	97715	1409044	204268	836628	1138611	2547655
60-x	71000	989848	132266	758591	961857	1951705
65-x	51135	657842	83465	655336	789936	1447778

Családi állapot változások a 15 éves és idősebb népességben 1999 folyamán

	Férfi	Nő	Együtt	Férfi	Nő	Együtt
	szám			1000 megfelelő családi állapotúra jut		

Nőtlen, hajadon						
házasságot köt	59827	60481	120308	52.10	71.74	60.41
meghal	7683	4236	11919	6.69	5.02	5.99
Házás						
elválík	20013	20013	40026	8.65	8.60	8.63
megözvegyül	16870	46189	63059	7.29	19.85	13.59
meghal	46189	16870	63059	19.97	7.25	13.59
Elvált						
házasságot köt	9514	8840	18354	33.70	20.96	26.07
meghal	8758	6128	14886	31.02	14.53	21.14
Özvegy						
házasságot köt	1280	1300	2580	8.16	1.60	2.67
meghal	15166	43551	58717	96.69	53.75	60.72

A népesség előreszámítása családi állapot, korcsoport és nemek szerint

2005.1.1.

Korcsoport	Nőtlen, hajadon	Házás	Elvált	Özvegy	Összesen	
	családi állapotú				Nem házas	Együtt

Férfi

15-19	311441	2467	14		311455	313922
20-24	257472	72537	1957	42	259471	332008
25-29	191997	224913	14563	316	206876	431789
30-34	118606	237835	25510	818	144934	382769
35-39	76785	220424	33356	1701	111842	332266
40-44	49791	201645	37781	3127	90699	292344
45-49	45650	248440	47932	6421	100003	348443
50-54	33586	266865	48596	10447	92629	359494
55-59	17589	216795	32931	12768	63288	280083
60-64	12318	183744	22051	16215	50584	234328
65-69	7971	134821	12034	19001	39006	173827
70-74	4820	110056	7571	24315	36706	146762
75-79	2944	72910	3584	26989	33517	106427
80-84	1554	35611	1242	22808	25604	61215
85-x	615	8653	142	13671	14428	23081
<i>Összesen</i>	<i>1133139</i>	<i>2237716</i>	<i>289264</i>	<i>158639</i>	<i>1581042</i>	<i>3818758</i>

Nő

15-19	282747	17298	129	20	282896	300194
20-24	180927	132700	5277	404	186608	319308
25-29	129511	261899	21954	1915	153380	415279
30-34	81217	252154	32490	4145	117852	370006
35-39	43858	232314	42531	7926	94315	326629
40-44	23115	212528	49122	13773	86010	298538
45-49	19403	256611	64068	29400	112871	369482
50-54	17881	263625	67401	50258	135540	399165
55-59	12829	201275	51342	65366	129537	330812
60-64	10320	163885	40231	90412	140963	304848
65-69	8094	116908	28065	110784	146943	263851
70-74	6985	79485	21873	134080	162938	242423
75-79	6892	42432	13561	136738	157191	199623
80-84	5167	15288	5917	107720	118804	134092
85 és több	2898	2444	773	57510	61181	63625
<i>Összesen</i>	<i>831844</i>	<i>2250846</i>	<i>444734</i>	<i>810451</i>	<i>2087029</i>	<i>4337875</i>

1000 megfelelő családi állapotú férfira jutó nő

15-39	751	1182	1358	5009	807	966
40-59	499	1000	1387	4847	1339	1092
60 és több	1335	770	2368	5181	3943	1621
<i>Összesen</i>	<i>734</i>	<i>1006</i>	<i>1537</i>	<i>5109</i>	<i>1320</i>	<i>1136</i>

Korcsoport	Nőtlen, hajadon	Házás	Elvált	Özvegy	Összesen	
	családi állapotú				Nem házas	Együtt

Férfi, nő együtt

15-19	594188	19765	143	20	594351	614116
20-24	438399	205237	7234	446	446079	651316
25-29	321508	486812	36517	2231	360256	847068
30-34	199823	489989	58000	4963	262786	752775
35-39	120643	452738	75887	9627	206157	658895
40-44	72906	414173	86903	16900	176709	590882
45-49	65053	505051	112000	35821	212874	717925
50-54	51467	530490	115997	60705	228169	758659
55-59	30418	418070	84273	78134	192825	610895
60-64	22638	347629	62282	106627	191547	539176
65-69	16065	251729	40099	129785	185949	437678
70-74	11805	189541	29444	158395	199644	389185
75-79	9836	115342	17145	163727	190708	306050
80-84	6721	50899	7159	130528	144408	195307
85-x	3513	11097	915	71181	75609	86706
Összesen	1964983	4488562	733998	969090	3668071	8156633

Kiemelt korcsoportok

15-54	1863987	3104255	492681	130713	2487381	5591636
15-59	1894405	3522325	576954	208847	2680206	6202531
15-64	1917043	3869954	639236	315474	2871753	6741707
20-54	1269799	3084490	492538	130693	1893030	4977520
20-59	1300217	3502560	576811	208827	2085855	5588415
20-64	1322855	3850189	639093	315454	2277402	6127591
55-x	100996	1384307	241317	838377	1180690	2564997
60-x	70578	966237	157044	760243	987865	1954102
65-x	47940	618608	94762	653616	796318	1414926

Családi állapot változások a 15 éves és idősebb népességben 2004 folyamán

	Férfi	Nő	Együtt	Férfi	Nő	Együtt
	szám			1000 megfelelő családi állapotúra jut		
Nőtlen, hajadon						
házasságot köt	54618	55168	109786	48.17	66.31	55.85
meghal	8478	4071	12549	7.48	4.89	6.38
Házás						
elválik	19452	19452	38904	8.66	8.61	8.64
megözvegyül	16728	44560	61288	7.45	19.73	13.61
meghal	44560	16728	61288	19.84	7.41	13.61
Elvált						
házasságot köt	9367	8794	18161	32.42	19.85	24.81
meghal	9320	7210	16530	32.26	16.28	22.59
Özvegy						
házasságot köt	1258	1281	2539	7.93	1.58	2.62
meghal	15294	44313	59607	96.46	54.64	61.48

A népesség előreszámítása családi állapot, korcsoport és nemek szerint

2010.I.1.

Korcsoport	Nőtlen, hajadon	Házias	Elvált	Özvegy	Összesen	
	családi állapotú				Nem házas	Együtt

Férfi

15-19	310414	2449	14		310428	312877
20-24	243375	66855	1761	39	245175	312030
25-29	147241	170836	10907	240	158388	329224
30-34	133348	263432	28448	931	162727	426159
35-39	98354	239183	35146	1841	135341	374524
40-44	67375	211885	38380	3252	109007	320892
45-49	43537	190987	37905	4984	86426	277413
50-54	38585	230558	43223	9536	91344	321902
55-59	27669	239684	39779	14623	82071	321755
60-64	14255	184916	25266	16847	56368	241284
65-69	9284	144670	15194	20841	45319	189989
70-74	5523	95621	7753	21715	34991	130612
75-79	2953	66638	4059	24829	31841	98479
80-84	1504	33302	1315	21927	24746	58048
85-x	740	11438	222	16767	17729	29167
<i>Összesen</i>	<i>1144157</i>	<i>2152454</i>	<i>289372</i>	<i>158372</i>	<i>1591901</i>	<i>3744355</i>

Nő

15-19	281835	16905	126	18	281979	298884
20-24	171624	122709	4860	368	176852	299561
25-29	98045	201816	17116	1454	116615	318431
30-34	93730	279406	35801	4509	134040	413446
35-39	68824	247408	42613	8015	119452	366860
40-44	39799	219975	48748	13758	102305	322280
45-49	21386	198405	50664	22269	94319	292724
50-54	18063	232780	62723	45395	126181	358961
55-59	16527	228735	64132	73836	154495	383230
60-64	11583	163627	47443	88940	147966	311593
65-69	9025	120584	35847	112547	157419	278003
70-74	6621	73987	23190	123876	153687	227674
75-79	5162	40219	15712	127669	148543	188762
80-84	4198	15298	7012	102730	113940	129238
85 és több	3097	3759	1347	73187	77631	81390
<i>Összesen</i>	<i>849519</i>	<i>2165613</i>	<i>457334</i>	<i>798571</i>	<i>2105424</i>	<i>4271037</i>

1000 megfelelő családi állapotú férfira jutó nő

15-39	766	1169	1318	4708	819	967
40-59	541	1008	1420	4793	1294	1093
60 és több	1158	778	2426	5116	3788	1627
<i>Összesen</i>	<i>742</i>	<i>1006</i>	<i>1580</i>	<i>5042</i>	<i>1323</i>	<i>1141</i>

A népesség előreszámítása családi állapot, korcsoport és nemek szerint

2010.I.I.

Korcsoport	Nőtlen, hajadon	Házás	Elvált	Özvegy	Összesen	
	családi állapotú				Nem házas	Együtt

Férfi, nő együtt

15-19	592249	19354	140	18	592407	611761
20-24	414999	189564	6621	407	422027	611591
25-29	245286	372652	28023	1694	275003	647655
30-34	227078	542838	64249	5440	296767	839605
35-39	167178	486591	77759	9856	254793	741384
40-44	107174	431860	87128	17010	211312	643172
45-49	64923	389392	88569	27253	180745	570137
50-54	56648	463338	105946	54931	217525	680863
55-59	44196	468419	103911	88459	236566	704985
60-64	25838	348543	72709	105787	204334	552877
65-69	18309	265254	51041	133388	202738	467992
70-74	12144	169608	30943	145591	188678	358286
75-79	8115	106857	19771	152498	180384	287241
80-84	5702	48600	8327	124657	138686	187286
85-x	3837	15197	1569	89954	95360	110557
Összesen	1993676	4318067	746706	956943	3697325	8015392

Kiemelt korcsoportok

15-54	1875535	2895589	458435	116609	2450579	5346168
15-59	1919731	3364008	562346	205068	2687145	6051153
15-64	1945569	3712551	635055	310855	2891479	6604030
20-54	1283286	2876235	458295	116591	1858172	4734407
20-59	1327482	3344654	562206	205050	2094738	5439392
20-64	1353320	3693197	634915	310837	2299072	5992269
55-x	118141	1422478	288271	840334	1246746	2669224
60-x	73945	954059	184360	751875	1010180	1964239
65-x	48107	605516	111651	646088	805846	1411362

Családi állapot változások a 15 éves és idősebb népességben 2009 folyamán

	Férfi	Nő	Együtt	Férfi	Nő	Együtt
	szám			1000 megfelelő családi állapotúra jut		
Nőtlen, hajadon						
házaságot köt	49848	50851	100699	43.64	60.05	50.63
meghal	9459	4110	13569	8.28	4.85	6.82
Házás						
elválík	18447	18447	36894	8.54	8.48	8.51
megözvegyül	16418	42926	59344	7.60	19.74	13.69
meghal	42926	16418	59344	19.86	7.55	13.69
Elvált						
házaságot köt	9173	8226	17399	31.68	18.02	23.32
meghal	9693	8294	17987	33.47	18.17	24.11
Özvegy						
házaságot köt	1248	1192	2440	7.88	1.49	2.55
meghal	15367	44966	60333	96.97	56.19	62.93

**A NÉPESSÉG ELŐRESZÁMÍTÁSA CSALÁDI ÁLLÁS
ÉS CSALÁDFŐK, HÁZTARTÁSFŐK SZERINT, 1990–2010**

A népesség családi állás szerint

1990.1.1.

Férfiak

Korcsoport	Család-háztartásban élő							összesen
	férj	élettárs	apa	gyermek	felmenő rokon	egyéb rokon	nem rokon	
0-4				301022		2485	1649	305156
5-9				320825		2788	1097	324710
10-14				408605		3902	1008	413515
15-19	2760	2607	298	315912		5542	1073	328192
20-24	69782	9051	3139	200047		5545	1658	289222
25-29	169864	12167	7580	76885		3722	1217	271435
30-34	255793	16804	12090	53024	51	3759	925	342446
35-39	295946	18305	14971	36170	77	4035	839	370343
40-44	260602	15183	13552	17326	184	3116	689	310652
45-49	247060	13518	11681	9503	556	2866	648	285832
50-54	215442	10298	7435	4749	1143	2249	550	241866
55-59	223724	8710	5669	2227	1919	1983	495	244727
60-64	207716	6907	4030	875	3255	1723	490	224996
65-69	173401	5166	3187	303	4480	1402	436	188375
70-74	79509	2392	1567	70	3460	752	262	88012
75-79	78295	2650	2019	75	6773	954	422	91188
80-84	31685	1231	1184	56	6094	617	263	41130
85-x	9369	404	723	59	4718	391	192	15856
Összesen	2320948	125393	89125	1747733	32710	47831	13913	4377653
<i>Ebből:</i>								
<i>nőtlen</i>		42779	3072	1704949	574	27455	7584	1786413
<i>házas</i>	2320948	12863	45476	21638	2415	13724	2736	2419800
<i>elvált</i>		57988	19314	20615	2788	4729	2241	107675
<i>özvegy</i>		11763	21263	531	26933	1923	1352	63765

Korcsoport	Nem család-háztartásban élő					Intézeti lakók száma	Népesség száma összesen	
	egyéül-álló	apa	gyermek	rokon	nem rokon			
0-4	3764		253	3977	410	8404	2248	315808
5-9	2014		258	4073	394	6739	3907	335356
10-14	2899		233	5703	543	9378	16370	439263
15-19	8413	16	268	7702	1066	17465	47747	393404
20-24	22654	40	1378	8563	1696	34331	23308	346861
25-29	23995	35	2833	4954	1289	33106	9130	313671
30-34	29365	57	5193	3865	1283	39763	6824	389033
35-39	34153	50	7124	3833	1366	46526	6230	423099
40-44	29746	121	6074	2964	1045	39950	4841	355443
45-49	28814	300	4411	3118	1105	37748	4564	328144
50-54	24488	471	2749	3003	915	31626	4090	277582
55-59	25220	691	1599	3308	793	31611	3582	279920
60-64	26442	886	790	3680	828	32626	2234	259856
65-69	25472	1016	324	3235	763	30810	1998	221183
70-74	14241	698	58	1957	456	17410	1091	106513
75-79	19787	1131	26	2585	595	24124	1763	117075
80-84	12265	957	11	1613	423	15269	1286	57685
85-x	6046	918	7	935	289	8195	957	25008
Összesen	339778	7387	33589	69068	15259	465081	142170	4984904
<i>Ebből:</i>								
<i>nőtlen</i>	113634	184	1007	43081	7525	165431	117538	2069382
<i>házas</i>	54619	1310	10349	13187	2802	82267	13855	2515922
<i>elvált</i>	101751	987	21258	6792	3007	133795	7478	248948
<i>özvegy</i>	69774	4906	975	6008	1925	83588	3299	150652

A népesség családi állás szerint

1990.1.1.

Nők

Korcsoport	Család-háztartásban élő							összesen
	feleség	élettárs	anya	gyermek	felmenő rokon	egyéb rokon	nem rokon	
0-4				287402		2479	1605	291486
5-9				307699		2805	1209	311713
10-14	28	134	51	389283		4170	1200	394866
15-19	19925	6934	4291	272087		5618	1629	310484
20-24	148439	12233	19857	95828		4354	1648	282359
25-29	210222	12516	31433	23917		2570	682	281340
30-34	281538	15390	49802	14053	55	2351	506	363695
35-39	307466	17251	60743	11336	180	2539	527	400042
40-44	259182	14519	50458	7378	996	2191	581	335305
45-49	246585	13010	39400	5286	3161	2357	713	310512
50-54	220306	10397	26184	3466	6804	2357	757	270271
55-59	208415	8083	20181	2182	12151	2580	857	254449
60-64	180376	5915	16800	1345	19360	2741	895	227432
65-69	134807	4488	15457	612	28370	2973	1026	187733
70-74	49934	1941	8126	162	21951	1912	673	84699
75-79	39735	1782	9439	210	38434	3152	1127	93879
80-84	11763	624	5423	170	29305	2540	809	50634
85-x	2227	176	3092	127	19188	1866	650	27326
Összesen	2320948	125393	360737	1422543	179955	51555	17094	4478225
<i>Ebből:</i>								
<i>hajadon</i>		32572	22236	1398970	3232	24502	7117	1488629
<i>házas</i>	2320948	12335	85714	14826	4952	12720	3024	2454519
<i>elvált</i>		56086	140563	7164	14744	3931	1913	224401
<i>özvegy</i>		24400	112224	1583	157027	10402	5040	310676

Korcsoport	Nem család-háztartásban élő					Intézeti lakók száma	Népesség száma összesen	
	egyedül-álló	anya	gyermek	rokon	nem rokon			
0-4	3481		236	3982	313	8012	1926	301424
5-9	1758		258	3893	387	6296	2785	320794
10-14	2811	5	244	5648	653	9361	13677	417904
15-19	10083	20	364	7853	1304	19624	43344	373452
20-24	22450	42	1371	6410	1654	31927	17506	331792
25-29	16297	9	1323	2980	815	21424	3855	306619
30-34	15297	19	1608	2022	746	19692	1995	385382
35-39	17355	91	2032	2255	826	22559	1641	424242
40-44	18858	542	2003	2419	888	24710	1217	361232
45-49	26369	1437	2728	3402	1091	35027	1271	346810
50-54	37004	2538	3311	4326	1288	48467	1381	320119
55-59	56182	4248	3625	6238	1587	71880	1294	327623
60-64	77161	5931	2905	9047	2007	97051	1585	326068
65-69	95654	7597	1476	11510	2363	118600	2152	308485
70-74	59742	5093	254	8197	1450	74736	1834	161269
75-79	80315	8030	91	11332	2050	101818	3812	199509
80-84	45027	6204	37	7435	1522	60225	3885	114744
85-x	20351	5086	36	4892	1096	31461	3664	62451
Összesen	606195	46892	23902	103841	22040	802870	108824	5389919
<i>Ebből:</i>								
<i>hajadon</i>	103173	623	896	42231	7132	154055	89779	1732463
<i>házas</i>	44767	2086	5571	11232	2556	66212	5177	2525908
<i>elvált</i>	99577	6794	9985	10838	3426	130620	3253	358274
<i>özvegy</i>	358678	37389	7450	39540	8926	451983	10615	773274

A népesség családi állás szerint
Férfi, nő együtt

1990.I.1.

Korcsoport	Család-háztartásban élő							összesen
	férj, feleség	élettárs	apa, anya	gyermek	felmenő rokon	egyéb rokon	nem rokon	
0-4				588424		4964	3254	596642
5-9				628524		5593	2306	636423
10-14	28	134	51	797888		8072	2208	808381
15-19	22685	9541	4589	587999		11160	2702	638676
20-24	218221	21284	22996	295875		9899	3306	571581
25-29	380086	24683	39013	100802		6292	1899	552775
30-34	537331	32194	61892	67077	106	6110	1431	706141
35-39	603412	35556	75714	47506	257	6574	1366	770385
40-44	519784	29702	64010	24704	1180	5307	1270	645957
45-49	493645	26528	51081	14789	3717	5223	1361	596344
50-54	435748	20695	33619	8215	7947	4606	1307	512137
55-59	432139	16793	25850	4409	14070	4563	1352	499176
60-64	388092	12822	20830	2220	22615	4464	1385	452428
65-69	308208	9654	18644	915	32850	4375	1462	376108
70-74	129443	4333	9693	232	25411	2664	935	172711
75-79	118030	4432	11458	285	45207	4106	1549	185067
80-84	43448	1855	6607	226	35399	3157	1072	91764
85-x	11596	580	3815	186	23906	2257	842	43182
Összesen	4641896	250786	449862	3170276	212665	99386	31007	8855878
<i>Nőtlen, hajadon</i>		75351	25308	3103919	3806	51957	14701	3275042
<i>házas</i>	4641896	25198	131190	36464	7367	26444	5760	4874319
<i>elvált</i>		114074	159877	27779	17532	8660	4154	332076
<i>özvegy</i>		36163	133487	2114	183960	12325	6392	374441

Korcsoport	Nem család-háztartásban élő					Intézeti lakók száma	Népesség száma összesen	
	egyedül-álló	apa, anya	gyermek	rokon	nem rokon			
0-4	7245		489	7959	723	16416	4174	617232
5-9	3772		516	7966	781	13035	6692	656150
10-14	5710	5	477	11351	1196	18739	30047	857167
15-19	18496	36	632	15555	2370	37089	91091	766856
20-24	45104	82	2749	14973	3350	66258	40814	678653
25-29	40292	44	4156	7934	2104	54530	12985	620290
30-34	44662	76	6801	5887	2029	59455	8819	774415
35-39	51508	441	9156	6088	2192	69085	7871	847341
40-44	48604	663	8077	5383	1933	64660	6058	716675
45-49	55183	1737	7139	6520	2196	72775	5835	674954
50-54	61492	3009	6060	7329	2203	80093	5471	597701
55-59	81402	4939	5224	9546	2380	103491	4876	607543
60-64	103603	6817	3695	12727	2835	129677	3819	585924
65-69	121126	8613	1800	14745	3126	149410	4150	529668
70-74	73983	5791	312	10154	1906	92146	2925	267782
75-79	100102	9161	117	13917	2645	125942	5575	316584
80-84	57292	7161	48	9048	1945	75494	5171	172429
85-x	26397	6004	43	5827	1385	39656	4621	87459
Összesen	945973	54279	57491	172909	37299	1267951	250994	10374823
<i>Nőtlen, hajadon</i>	216807	807	1903	85312	14657	319486	207317	3801845
<i>házas</i>	99386	3396	15920	24419	5358	148479	19032	5041830
<i>elvált</i>	201328	7781	31243	17630	6433	264415	10731	607222
<i>özvegy</i>	428452	42295	8425	45548	10851	535571	13914	923926

Családfők és háztartásfők
Férfiak

1990.1.1.

Korcsoport	Családfők száma	Háztartásfők száma						Háztartásfők összesen
		egycsalád- os	kétszalád- os	három- vagy többcsalád- os	család- háztartásban	egy- személyes	egyéb nem család- háztartásban	
					összesen	háztartásban	háztartásban	
0-4						3764	3228	6992
5-9						2014	3291	5305
10-14						2899	4573	7472
15-19	5665	3370	445	36	3851	8413	6666	18930
20-24	81972	62368	5321	262	67951	22654	7734	98339
25-29	189611	169778	8082	307	178167	23995	4472	206634
30-34	284687	270394	9437	243	280074	29365	3566	313005
35-39	329222	317721	9622	179	327522	34153	3553	365228
40-44	289337	278269	9714	309	288292	29746	2830	320868
45-49	272259	256784	13325	508	270617	28814	3078	302509
50-54	233175	216118	13553	494	230165	24488	3036	257689
55-59	238103	220747	10973	318	232038	25220	3347	260605
60-64	218653	204306	1683	26	206015	26442	3875	236332
65-69	181754	169891	1101	16	171008	25472	3644	200124
70-74	83468	77987	497	3	78487	14241	2255	94983
75-79	82964	76864	700	9	77573	19787	3185	100545
80-84	34100	31003	500	7	31510	12265	2235	46010
85-x	10496	9455	298	3	9756	6046	1682	17484
<i>Összesen</i>	<i>2535466</i>	<i>2365055</i>	<i>85251</i>	<i>2720</i>	<i>2453026</i>	<i>339778</i>	<i>66250</i>	<i>2859054</i>
<i>Ebből:</i>								
<i>nőtlen</i>	<i>45851</i>	<i>40142</i>	<i>1948</i>	<i>184</i>	<i>42274</i>	<i>113634</i>	<i>37393</i>	<i>193301</i>
<i>házas</i>	<i>2379287</i>	<i>2219831</i>	<i>80563</i>	<i>2425</i>	<i>2302819</i>	<i>54619</i>	<i>11562</i>	<i>2369000</i>
<i>özvegy</i>	<i>77302</i>	<i>73627</i>	<i>1992</i>	<i>77</i>	<i>75696</i>	<i>101751</i>	<i>7557</i>	<i>185004</i>
<i>elvált</i>	<i>33026</i>	<i>31455</i>	<i>748</i>	<i>34</i>	<i>32237</i>	<i>69774</i>	<i>9738</i>	<i>111749</i>
<i>Kiemelt korcsoportok</i>								
0-14						8677	11092	19769
15-54	1685928	1574802	69499	2338	1646639	201628	34935	1883202
15-59	1924031	1795549	80472	2656	1878677	226848	38282	2143807
15-64	2142684	1999855	82155	2682	2084692	253290	42157	2380139
20-54	1680263	1571432	69054	2302	1642788	193215	28269	1864272
20-59	1918366	1792179	80027	2620	1874826	218435	31616	2124877
20-64	2137019	1996485	81710	2646	2080841	244877	35491	2361209
55-x	849538	790253	15752	382	806387	129473	20223	956083
60-x	611435	569506	4779	64	574349	104253	16876	695478
65-x	392782	365200	3096	38	368334	77811	13001	459146
<i>Kiemelt korcsoportok az összesen százalékában</i>								
0-14						2.6	16.7	0.7
15-54	66.5	66.6	81.5	86.0	67.1	59.3	52.7	65.9
15-59	75.9	75.9	94.4	97.6	76.6	66.8	57.8	75.0
15-64	84.5	84.6	96.4	98.6	85.0	74.5	63.6	83.2
20-54	66.3	66.4	81.0	84.6	67.0	56.9	42.7	65.2
20-59	75.7	75.8	93.9	96.3	76.4	64.3	47.7	74.3
20-64	84.3	84.4	95.8	97.3	84.8	72.1	53.6	82.6
55-x	33.5	33.4	18.5	14.0	32.9	38.1	30.5	33.4
60-x	24.1	24.1	5.6	2.4	23.4	30.7	25.5	24.3
65-x	15.5	15.4	3.6	1.4	15.0	22.9	19.6	16.1
<i>Összesen</i>	<i>100.0</i>	<i>100.0</i>	<i>100.0</i>	<i>100.0</i>	<i>100.0</i>	<i>100.0</i>	<i>100.0</i>	<i>100.0</i>

Családfők és háztartásfők

1990.1.1.

Nők

Korcsoport	Családfők száma	Háztartásfők száma						Háztartásfők összesen
		egycsaládos	kétcsaládos	három- vagy többcsaládos	család- háztartásban összesen	egy- személyes háztartásban	egyéb nem család- háztartásban	
0-4						3481	1410	4891
5-9						1758	1198	2956
10-14	51	25			25	2811	1860	4696
15-19	4291	1928	133	13	2074	10083	3170	15327
20-24	19857	12976	881	43	13900	22450	3111	39461
25-29	31433	25882	1645	51	27578	16297	1336	45211
30-34	49802	44973	2691	39	47703	15297	977	63977
35-39	60743	56811	2798	40	59649	17355	1273	78277
40-44	50458	47730	1641	26	49397	18858	1887	70142
45-49	39400	37337	1006	24	38367	26369	3300	68036
50-54	26184	24756	557	25	25338	37004	4550	66892
55-59	20181	19133	209	12	19354	56182	6803	82339
60-64	16800	16020	127	6	16153	77161	9028	102342
65-69	15457	14903	70	2	14975	95654	11200	121829
70-74	8126	7836	29	1	7866	59742	7402	75010
75-79	9439	9144	29	1	9174	80315	11115	100604
80-84	5423	5262	25		5287	45027	8294	58608
85-x	3092	2993	8	1	3002	20351	6527	29880
Összesen	360737	327709	11849	284	339842	606195	84441	1030478
<i>Ebből:</i>								
<i>hajadon</i>	22236	16070	1404	85	17559	103173	16534	137266
<i>házas</i>	85714	75273	3205	66	78544	44767	8177	131488
<i>özvegy</i>	140563	129921	5540	77	135538	99577	11060	246175
<i>elvált</i>	112224	106445	1700	56	108201	358678	48670	515549
<i>Kiemelt korcsoportok</i>								
0-14	51	25			25	8050	4468	12543
15-54	282168	252393	11352	261	264006	163713	19604	447323
15-59	302349	271526	11561	273	283360	219895	26407	529662
15-64	319149	287546	11688	279	299513	297056	35435	632004
20-54	277877	250465	11219	248	261932	153630	16434	431996
20-59	298058	269598	11428	260	281286	209812	23237	514335
20-64	314858	285618	11555	266	297439	286973	32265	616677
55-x	78518	75291	497	23	75811	434432	60369	570612
60-x	58337	56158	288	11	56457	378250	53566	488273
65-x	41537	40138	161	5	40304	301089	44538	385931
<i>Kiemelt korcsoportok az összesen százalékában</i>								
0-14	0.0	0.0			0.0	1.3	5.3	1.2
15-54	78.2	77.0	95.8	91.9	77.7	27.0	23.2	43.4
15-59	83.8	82.9	97.6	96.1	83.4	36.3	31.3	51.4
15-64	88.5	87.7	98.6	98.2	88.1	49.0	42.0	61.3
20-54	77.0	76.4	94.7	87.3	77.1	25.3	19.5	41.9
20-59	82.6	82.3	96.4	91.5	82.8	34.6	27.5	49.9
20-64	87.3	87.2	97.5	93.7	87.5	47.3	38.2	59.8
55-x	21.8	23.0	4.2	8.1	22.3	71.7	71.5	55.4
60-x	16.2	17.1	2.4	3.9	16.6	62.4	63.4	47.4
65-x	11.5	12.2	1.4	1.8	11.9	49.7	52.7	37.5
Összesen	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0

Családfők és háztartások
Férfi, nő együtt

1990.1.1.

Korcsoport	Családfők száma	Háztartások száma						Háztartások összesen
		egycsaládos	kétcsaládos	három- vagy többcsaládos	család-	egy-	egyéb nem	
					háztartásban	összesen	személyes háztartásban	
0-4						7245	4638	11883
5-9						3772	4489	8261
10-14	51	25			25	5710	6433	12168
15-19	9956	5298	578	49	5925	18496	9836	34257
20-24	101829	75344	6202	305	81851	45104	10845	137800
25-29	221044	195660	9727	358	205745	40292	5808	251845
30-34	334489	315367	12128	282	327777	44662	4543	376982
35-39	389965	374532	12420	219	387171	51508	4826	443505
40-44	339795	325999	11355	335	337689	48604	4717	391010
45-49	311659	294121	14331	532	308984	55183	6378	370545
50-54	259359	240874	14110	519	255503	61492	7586	324581
55-59	258284	239880	11182	330	251392	81402	10150	342944
60-64	235453	220326	1810	32	222168	103603	12903	338674
65-69	197211	184794	1171	18	185983	121126	14844	321953
70-74	91594	85823	526	4	86353	73983	9657	169993
75-79	92403	86008	729	10	86747	100102	14300	201149
80-84	39523	36265	525	7	36797	57292	10529	104618
85-x	13588	12448	306	4	12758	26397	8209	47364
<i>Összesen</i>	<i>2896203</i>	<i>2692764</i>	<i>97100</i>	<i>3004</i>	<i>2792868</i>	<i>945973</i>	<i>150691</i>	<i>3889532</i>
<i>Nőilen, hajadon</i>	<i>68087</i>	<i>56212</i>	<i>3352</i>	<i>269</i>	<i>59833</i>	<i>216807</i>	<i>53927</i>	<i>330567</i>
<i>házas</i>	<i>2465001</i>	<i>2295104</i>	<i>83768</i>	<i>2491</i>	<i>2381363</i>	<i>99386</i>	<i>19739</i>	<i>2500488</i>
<i>özvegy</i>	<i>217865</i>	<i>203548</i>	<i>7532</i>	<i>154</i>	<i>211234</i>	<i>201328</i>	<i>18617</i>	<i>431179</i>
<i>elvált</i>	<i>145250</i>	<i>137900</i>	<i>2448</i>	<i>90</i>	<i>140438</i>	<i>428452</i>	<i>58408</i>	<i>627298</i>

Kiemelt korcsoportok

0-14	51	25			25	16727	15560	32312
15-54	1968096	1827195	80851	2599	1910645	365341	54539	2330525
15-59	2226380	2067075	92033	2929	2162037	446743	64689	2673469
15-64	2461833	2287401	93843	2961	2384205	550346	77592	3012143
20-54	1958140	1821897	80273	2550	1904720	346845	44703	2296268
20-59	2216424	2061777	91455	2880	2156112	428247	54853	2639212
20-64	2451877	2282103	93265	2912	2378280	531850	67756	2977886
55-x	928056	865544	16249	405	882198	563905	80592	1526695
60-x	669772	625664	5067	75	630806	482503	70442	1183751
65-x	434319	405338	3257	43	408638	378900	57539	845077

Kiemelt korcsoportok az összesen százalékában

0-14	0.0	0.0			0.0	1.8	10.3	0.8
15-54	68.0	67.9	83.3	86.5	68.4	38.6	36.2	59.9
15-59	76.9	76.8	94.8	97.5	77.4	47.2	42.9	68.7
15-64	85.0	84.9	96.6	98.6	85.4	58.2	51.5	77.4
20-54	67.6	67.7	82.7	84.9	68.2	36.7	29.7	59.0
20-59	76.5	76.6	94.2	95.9	77.2	45.3	36.4	67.9
20-64	84.7	84.7	96.1	96.9	85.2	56.2	45.0	76.6
55-x	32.0	32.1	16.7	13.5	31.6	59.6	53.5	39.3
60-x	23.1	23.2	5.2	2.5	22.6	51.0	46.7	30.4
65-x	15.0	15.1	3.4	1.4	14.6	40.1	38.2	21.7
<i>Összesen</i>	<i>100.0</i>	<i>100.0</i>	<i>100.0</i>	<i>100.0</i>	<i>100.0</i>	<i>100.0</i>	<i>100.0</i>	<i>100.0</i>

A népesség előreszámítása családi állás szerint

1995.I.1.

Férfiak

Korcsoport	Család-háztartásban élő							összesen
	férj	élettárs	apa	gyermek	felmenő rokon	egyéb rokon	nem rokon	
0-4				299959		2476	1643	304078
5-9				301471		2620	1031	305122
10-14				311504		2975	768	315247
15-19	2512	2891	302	352391		6157	1184	365437
20-24	65376	10497	3073	237114		6323	1812	324195
25-29	167926	14535	7609	98908		4218	1364	294560
30-34	192783	14743	9403	48712	45	3119	780	269585
35-39	252576	18321	13482	39478	77	3825	816	328575
40-44	283640	20053	16033	25588	237	3873	891	350315
45-49	245736	15786	12885	10869	636	3094	738	289744
50-54	228924	12914	8730	5603	1377	2581	667	260796
55-59	192590	8922	5422	2472	1867	1943	493	213709
60-64	190025	7201	3751	870	3027	1657	476	207007
65-69	162699	5323	3216	299	4526	1375	437	177875
70-74	122807	3962	2579	113	5702	1203	425	136791
75-79	48378	1609	1242	45	4162	559	254	56249
80-84	35743	1309	1286	59	6620	651	281	45949
85-x	10484	454	845	69	5500	448	222	18022
Összesen	2202199	138520	89858	1735524	33776	49097	14282	4263256
Ebből:								
nőtlen		50257	3605	1695051	611	29154	7889	1786567
házas	2202199	12160	42054	19870	2370	12904	2575	2294132
elvált		63958	21674	20057	3202	5061	2441	116393
özvegy		12145	22525	546	27593	1978	1377	66164

Korcsoport	Nem család-háztartásban élő						Intézeti lakók száma	Népesség száma összesen
	egyedül-álló	apa	gyermek	rokon	nem rokon	összesen		
0-4	3751		252	3963	409	8375	2240	314693
5-9	1893		242	3827	370	6332	3671	315125
10-14	2210		178	4348	414	7150	12479	334876
15-19	9348	18	273	8573	1188	19400	53267	438104
20-24	26018	43	1269	9971	1980	39281	27480	390956
25-29	27824	41	2691	5936	1530	38022	11411	343993
30-34	25303	50	4173	3358	1111	33995	6026	309606
35-39	33841	50	6559	3863	1356	45669	6431	380675
40-44	39319	151	7537	3945	1378	52330	6586	409231
45-49	33158	331	5117	3458	1248	43312	5075	338131
50-54	30012	555	3480	3473	1104	38624	4775	304195
55-59	25673	658	1601	3227	799	31958	3618	249285
60-64	26168	830	830	3522	811	32161	2268	241436
65-69	25807	1022	333	3182	768	31112	2015	211002
70-74	23367	1141	95	3146	743	28492	1766	167049
75-79	12007	693	16	1536	357	14609	1034	71892
80-84	13194	1035	12	1722	452	16415	1362	63726
85-x	7008	1063	8	1079	332	9490	1084	28596
Összesen	365901	7681	34666	72129	16350	496727	152588	4912571
Ebből:								
nőtlen	130107	211	972	46050	8383	185723	127862	2100152
házas	51584	1278	9556	12574	2655	77647	13065	2384844
elvált	112999	1144	23126	7321	3325	147915	8263	272571
özvegy	71211	5048	1012	6184	1987	85442	3398	155004

A népesség előreszámítása családi állás szerint

1995.I.1.

Nők

Korcsoport	Család-háztartásban élő							összesen
	feleség	élettárs	anya	gyermek	felmenő rokon	egyéb rokon	nem rokon	
0-4				286128		2468	1598	290194
5-9				288643		2631	1134	292408
10-14		102	34	298538		3193	921	302788
15-19	18478	7745	4354	307744		6274	1783	346378
20-24	129453	15776	19644	135014		5323	1811	307021
25-29	207001	15893	32930	37496		2974	804	297098
30-34	214191	13495	40892	14464	46	1937	438	285463
35-39	269570	16744	58242	11208	175	2323	499	358761
40-44	290722	18343	63152	9433	1249	2602	718	386219
45-49	241772	14823	44355	5918	3504	2493	776	313641
50-54	222876	12170	30126	3896	7629	2573	843	280113
55-59	189465	7998	20198	2079	11984	2472	837	235033
60-64	166586	5874	16726	1060	18971	2493	867	212577
65-69	129788	4376	15111	529	27396	2761	990	180951
70-74	82383	3176	13609	251	36380	3048	1102	139949
75-79	24214	1123	6079	132	24570	1958	716	58792
80-84	13267	688	6205	191	33392	2805	911	57459
85-x	2433	194	3680	149	22778	2148	753	32135
Összesen	2202199	138520	375337	1402873	188074	52476	17501	4376980
<i>Ebből:</i>								
<i>hajadon</i>		42240	28130	1381216	2937	25398	7363	1487284
<i>házas</i>	2202199	11608	80060	13277	4906	11975	2821	2326846
<i>elvált</i>		60432	149646	6759	17692	4305	2114	240948
<i>özvegy</i>		24240	117501	1621	162539	10798	5203	321902

Korcsoport	Nem család-háztartásban élő						Intézeti lakók száma	Népesség száma összesen
	egyedül-álló	anya	gyermek	rokon	nem rokon	összesen		
0-4	3466		235	3964	312	7977	1917	300088
5-9	1649		242	3652	363	5906	2613	300927
10-14	2149	1	187	4332	501	7170	10482	320440
15-19	11206	21	345	8847	1465	21884	49047	417309
20-24	29034	43	1176	8547	2211	41011	24585	372617
25-29	21459	10	1271	3982	1117	27839	5928	330865
30-34	14000	17	1272	1834	675	17798	1995	305256
35-39	16766	87	1905	2154	791	21703	1599	382063
40-44	23717	673	2497	2995	1106	30988	1529	418736
45-49	29729	1602	3116	3740	1213	39400	1409	354450
50-54	42469	2902	3909	4849	1472	55601	1568	337282
55-59	55618	4215	3645	6080	1563	71121	1255	307409
60-64	75127	5907	2962	8529	1929	94454	1418	308449
65-69	92142	7400	1473	10957	2265	114237	2010	297198
70-74	98502	8461	429	13328	2369	123089	2933	265971
75-79	51169	5139	58	7138	1295	64799	2389	125980
80-84	50953	7039	41	8295	1707	68035	4334	129828
85-x	23864	5987	43	5685	1271	36850	4187	73172
Összesen	643019	49504	24806	108908	23625	849862	121198	5348040
<i>Ebből:</i>								
<i>hajadon</i>	115446	599	854	44330	7985	169214	101534	1758032
<i>házas</i>	42701	2059	5151	10785	2444	63140	4837	2394823
<i>elvált</i>	115841	8153	11292	12599	3930	151815	3602	396365
<i>özvegy</i>	369031	38693	7509	41194	9266	465693	11225	798820

A népesség előreszámítása családi állás szerint
Férfi, nő együtt

1995.1.1.

Korcsoport	Család-háztartásban élő							összesen
	férj, feleség	élettárs	apa, anya	gyermek	felmenő rokon	egyéb rokon	nem rokon	
0-4				586087		4944	3241	594272
5-9				590114		5251	2165	597530
10-14		102	34	610042		6168	1689	618035
15-19	20990	10636	4656	660135		12431	2967	711815
20-24	194829	26273	22717	372128		11646	3623	631216
25-29	374927	30428	40539	136404		7192	2168	591658
30-34	406974	28238	50295	63176	91	5056	1218	555048
35-39	522146	35065	71724	50686	252	6148	1315	687336
40-44	574362	38396	79185	35021	1486	6475	1609	736534
45-49	487508	30609	57240	16787	4140	5587	1514	603385
50-54	451800	25084	38856	9499	9006	5154	1510	540909
55-59	382055	16920	25620	4551	13851	4415	1330	448742
60-64	356611	13075	20477	1930	21998	4150	1343	419584
65-69	292487	9699	18327	828	31922	4136	1427	358826
70-74	205190	7138	16188	364	42082	4251	1527	276740
75-79	72592	2732	7321	177	28732	2517	970	115041
80-84	49010	1997	7491	250	40012	3456	1192	103408
85-x	12917	648	4525	218	28278	2596	975	50157
<i>Összesen</i>	<i>4404398</i>	<i>277040</i>	<i>465195</i>	<i>3138397</i>	<i>221850</i>	<i>101573</i>	<i>31783</i>	<i>8640236</i>
<i>Nőtlen, hajadon</i>		92497	31735	3076267	3548	54552	15252	3273851
<i>házas</i>	4404398	23768	122114	33147	7276	24879	5396	4620978
<i>elvált</i>		124390	171320	26816	20894	9366	4555	357341
<i>özvegy</i>		36385	140026	2167	190132	12776	6580	388066

Korcsoport	Nem család-háztartásban élő					Intézeti lakók száma	Népesség száma összesen	
	egyéül-álló	apa, anya	gyermek	rokon	nem rokon			összesen
0-4	7217		487	7927	721	16352	4157	614781
5-9	3542		484	7479	733	12238	6284	616052
10-14	4359	1	365	8680	915	14320	22961	655316
15-19	20554	39	618	17420	2653	41284	102314	855413
20-24	55052	86	2445	18518	4191	80292	52065	763573
25-29	49283	51	3962	9918	2647	65861	17339	674858
30-34	39303	67	5445	5192	1786	51793	8021	614862
35-39	50607	137	8464	6017	2147	67372	8030	762738
40-44	63036	824	10034	6940	2484	83318	8115	827967
45-49	62887	1933	8233	7198	2461	82712	6484	692581
50-54	72481	3457	7389	8322	2576	94225	6343	641477
55-59	81291	4873	5246	9307	2362	103079	4873	556694
60-64	101295	6737	3792	12051	2740	126615	3686	549885
65-69	117949	8422	1806	14139	3033	145349	4025	508200
70-74	121869	9602	524	16474	3112	151581	4699	433020
75-79	63176	5832	74	8674	1652	79408	3423	197872
80-84	64147	8074	53	10017	2159	84450	5696	193554
85-x	30872	7050	51	6764	1603	46340	5271	101768
<i>Összesen</i>	<i>1008920</i>	<i>57185</i>	<i>59472</i>	<i>181037</i>	<i>39975</i>	<i>1346589</i>	<i>273786</i>	<i>10260611</i>
<i>Nőtlen, hajadon</i>	245553	810	1826	90380	16368	354937	229396	3858184
<i>házas</i>	94285	3337	14707	23359	5099	140787	17902	4779667
<i>elvált</i>	228840	9297	34418	19920	7255	299730	11865	668936
<i>özvegy</i>	440242	43741	8521	47378	11253	551135	14623	953824

Családfők és háztartásfők előreszámítása

1995.1.1.

Férfiak

Korcsoport	Családfők száma	Háztartásfők száma						Háztartásfők összesen
		egycsalád- os	kétcsalád- os	három- vagy többcsalád- os	család- háztartásban	egy- személyes	egyéb nem	
					összesen	háztartásban	család- háztartásban	
0-4						3751	3217	6968
5-9						1893	3092	4985
10-14						2210	3487	5697
15-19	5705	3386	439	37	3862	9348	7425	20635
20-24	78946	60104	5105	263	65472	26018	9019	100509
25-29	190070	170245	8105	316	178666	27824	5386	211876
30-34	216929	206111	7204	189	213504	25303	3089	241896
35-39	284379	274543	8328	157	283028	33841	3557	320426
40-44	319726	307629	10735	345	318709	39319	3738	361766
45-49	274407	259009	13350	508	272867	33158	3424	309449
50-54	250568	232456	14473	530	247459	30012	3562	281033
55-59	206934	192013	9494	276	201783	25673	3293	230749
60-64	200977	187926	1545	24	189495	26168	3723	219386
65-69	171238	160172	1037	15	161224	25807	3628	190659
70-74	129348	120935	770	5	121710	23367	3652	148729
75-79	51229	47489	432	6	47927	12007	1904	61838
80-84	38338	34869	562	8	35439	13194	2392	51025
85-x	11783	10623	334	3	10960	7008	1942	19910
Összesen	2430577	2267510	81913	2682	2352105	365901	69530	2787536
<i>Ebből:</i>								
<i>nőtlen</i>	53862	47153	2303	220	49676	130107	40185	219968
<i>házas</i>	2256413	2105533	76659	2343	2184535	51584	11009	2247128
<i>özvegy</i>	85632	81775	2143	82	84000	112999	8299	205298
<i>elvált</i>	34670	33049	808	37	33894	71211	10037	115142

Kiemelt korcsoportok

0-14						7854	9796	17650
15-54	1620730	1513483	67739	2345	1583567	224823	39200	1847590
15-59	1827664	1705496	77233	2621	1785350	250496	42493	2078339
15-64	2028641	1893422	78778	2645	1974845	276664	46216	2297725
20-54	1615025	1510097	67300	2308	1579705	215475	31775	1826955
20-59	1821959	1702110	76794	2584	1781488	241148	35068	2057704
20-64	2022936	1890036	78339	2608	1970983	267316	38791	2277090
55-x	809847	754027	14174	337	768538	133224	20534	922296
60-x	602913	562014	4680	61	566755	107551	17241	691547
65-x	401936	374088	3135	37	377260	81383	13518	472161

Kiemelt korcsoportok az összesen százalékában

0-14						2.1	14.1	0.6
15-54	66.7	66.7	82.7	87.4	67.3	61.4	56.4	66.3
15-59	75.2	75.2	94.3	97.7	75.9	68.5	61.1	74.6
15-64	83.5	83.5	96.2	98.6	84.0	75.6	66.5	82.4
20-54	66.4	66.6	82.2	86.1	67.2	58.9	45.7	65.5
20-59	75.0	75.1	93.8	96.3	75.7	65.9	50.4	73.8
20-64	83.2	83.4	95.6	97.2	83.8	73.1	55.8	81.7
55-x	33.3	33.3	17.3	12.6	32.7	36.4	29.5	33.1
60-x	24.8	24.8	5.7	2.3	24.1	29.4	24.8	24.8
65-x	16.5	16.5	3.8	1.4	16.0	22.2	19.4	16.9
Összesen	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0

Családfők és háztartásfők előreszámítása

1995.I.1.

Nők

Korcsoport	Családfők száma	Háztartásfők száma						Háztartásfők összesen
		egycsaládos	kétcsaládos	három- vagy többcsaládos	család- háztartásban összesen	egy- személyes háztartásban	egyéb nem család- háztartásban	
0-4						3466	1404	4870
5-9						1649	1124	2773
10-14	34	15			15	2149	1427	3591
15-19	4354	1905	130	14	2049	11206	3566	16821
20-24	19644	12538	898	53	13489	29034	4087	46610
25-29	32930	26820	1788	68	28676	21459	1790	51925
30-34	40892	36847	2245	33	39125	14000	877	54002
35-39	58242	54482	2679	38	57199	16766	1209	75174
40-44	63152	59762	2049	32	61843	23717	2325	87885
45-49	44355	42060	1132	26	43218	29729	3636	76583
50-54	30126	28511	635	28	29174	42469	5143	76786
55-59	20198	19155	209	12	19376	55618	6705	81699
60-64	16726	15959	124	6	16089	75127	8836	100052
65-69	15111	14571	68	2	14641	92142	10832	117615
70-74	13609	13126	47	2	13175	98502	12201	123878
75-79	6079	5890	19	1	5910	51169	7075	64154
80-84	6205	6020	28		6048	50953	9362	66363
85-x	3680	3562	10	1	3573	23864	7661	35098
Összesen	375337	341223	12061	316	353600	643019	89260	1085879
<i>Ebből:</i>								
<i>hajadon</i>	28130	19911	1824	118	21853	115446	17711	155010
<i>házas</i>	80060	70483	2937	62	73482	42701	7894	124077
<i>özvegy</i>	149646	139379	5515	78	144972	115841	13110	273923
<i>elvált</i>	117501	111450	1785	58	113293	369031	50545	532869
<i>Kiemelt korcsoportok</i>								
0-14	34	15			15	7264	3955	11234
15-54	293695	262925	11556	292	274773	188380	22633	485786
15-59	313893	282080	11765	304	294149	243998	29338	567485
15-64	330619	298039	11889	310	310238	319125	38174	667537
20-54	289341	261020	11426	278	272724	177174	19067	468965
20-59	309539	280175	11635	290	292100	232792	25772	550664
20-64	326265	296134	11759	296	308189	307919	34608	650716
55-x	81608	78283	505	24	78812	447375	62672	588859
60-x	61410	59128	296	12	59436	391757	55967	507160
65-x	44684	43169	172	6	43347	316630	47131	407108
<i>Kiemelt korcsoportok az összesen százalékában</i>								
0-14	0.0	0.0			0.0	1.1	4.4	1.0
15-54	78.2	77.1	95.8	92.4	77.7	29.3	25.4	44.7
15-59	83.6	82.7	97.5	96.2	83.2	37.9	32.9	52.3
15-64	88.1	87.3	98.6	98.1	87.7	49.6	42.8	61.5
20-54	77.1	76.5	94.7	88.0	77.1	27.6	21.4	43.2
20-59	82.5	82.1	96.5	91.8	82.6	36.2	28.9	50.7
20-64	86.9	86.8	97.5	93.7	87.2	47.9	38.8	59.9
55-x	21.7	22.9	4.2	7.6	22.3	69.6	70.2	54.2
60-x	16.4	17.3	2.5	3.8	16.8	60.9	62.7	46.7
65-x	11.9	12.7	1.4	1.9	12.3	49.2	52.8	37.5
Összesen	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0

Családfők és háztartásfők előreszámítása

1995.I.1.

Férfi, nő együtt

Korcsoport	Családfők száma	Háztartásfők száma						Háztartásfők összesen
		egycsaládossal	kétszaládossal	három- vagy többcsaládossal	család-	egy-	egyéb nem család-	
					háztartásban	összesen		
0-4						7217	4621	11838
5-9						3542	4216	7758
10-14	34	15			15	4359	4914	9288
15-19	10059	5291	569	51	5911	20554	10991	37456
20-24	98590	72642	6003	316	78961	55052	13106	147119
25-29	223000	197065	9893	384	207342	49283	7176	263801
30-34	257821	242958	9449	222	252629	39303	3966	295898
35-39	342621	329025	11007	195	340227	50607	4766	395600
40-44	382878	367391	12784	377	380552	63036	6063	449651
45-49	318762	301069	14482	534	316085	62887	7060	386032
50-54	280694	260967	15108	558	276633	72481	8705	357819
55-59	227132	211168	9703	288	221159	81291	9998	312448
60-64	217703	203885	1669	30	205584	101295	12559	319438
65-69	186349	174743	1105	17	175865	117949	14460	308274
70-74	142957	134061	817	7	134885	121869	15853	272607
75-79	57308	53379	451	7	53837	63176	8979	125992
80-84	44543	40889	590	8	41487	64147	11754	117388
85-x	15463	14185	344	4	14533	30872	9603	55008
Összesen	2805914	2608733	93974	2998	2705705	1008920	158790	3873415
<i>Nőtlen, hajadon</i>	<i>81992</i>	<i>67064</i>	<i>4127</i>	<i>338</i>	<i>71529</i>	<i>245553</i>	<i>57896</i>	<i>374978</i>
<i>házas</i>	<i>2336473</i>	<i>2176016</i>	<i>79596</i>	<i>2405</i>	<i>2258017</i>	<i>94285</i>	<i>18903</i>	<i>2371205</i>
<i>özvegy</i>	<i>235278</i>	<i>221154</i>	<i>7658</i>	<i>160</i>	<i>228972</i>	<i>228840</i>	<i>21409</i>	<i>479221</i>
<i>elvált</i>	<i>152171</i>	<i>144499</i>	<i>2593</i>	<i>95</i>	<i>147187</i>	<i>440242</i>	<i>60582</i>	<i>648011</i>
<i>Kiemelt korcsoportok</i>								
0-14	34	15			15	15118	13751	28884
15-54	1914425	1776408	79295	2637	1858340	413203	61833	2333376
15-59	2141557	1987576	88998	2925	2079499	494494	71831	2645824
15-64	2359260	2191461	90667	2955	2285083	595789	84390	2965262
20-54	1904366	1771117	78726	2586	1852429	392649	50842	2295920
20-59	2131498	1982285	88429	2874	2073588	473940	60840	2608368
20-64	2349201	2186170	90098	2904	2279172	575235	73399	2927806
55-x	891455	832310	14679	361	847350	580599	83206	1511155
60-x	664323	621142	4976	73	626191	499308	73208	1198707
65-x	446620	417257	3307	43	420607	398013	60649	879269
<i>Kiemelt korcsoportok az összesen százalékában</i>								
0-14	0.0	0.0			0.0	1.5	8.7	0.7
15-54	68.2	68.1	84.4	88.0	68.7	41.0	38.9	60.2
15-59	76.3	76.2	94.7	97.6	76.9	49.0	45.2	68.3
15-64	84.1	84.0	96.5	98.6	84.5	59.1	53.1	76.6
20-54	67.9	67.9	83.8	86.3	68.5	38.9	32.0	59.3
20-59	76.0	76.0	94.1	95.9	76.6	47.0	38.3	67.3
20-64	83.7	83.8	95.9	96.9	84.2	57.0	46.2	75.6
55-x	31.8	31.9	15.6	12.0	31.3	57.5	52.4	39.0
60-x	23.7	23.8	5.3	2.4	23.1	49.5	46.1	30.9
65-x	15.9	16.0	3.5	1.4	15.5	39.4	38.2	22.7
Összesen	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0

A népesség előreszámítása családi állás szerint

2000.1.1.

Férfiak

Korcsoport	Család-háztartásban élő							összesen
	férj	élettárs	apa	gyermek	felmenő rokon	egyéb rokon	nem rokon	
0-4				318313		2628	1744	322685
5-9				300461		2611	1027	304099
10-14				292732		2795	722	296249
15-19	1883	2204	229	268717		4694	903	278630
20-24	76959	11573	3558	260537		7017	2033	361677
25-29	174881	17358	8041	122768		4867	1563	329478
30-34	199264	17110	9756	62925	53	3536	881	293525
35-39	192472	15572	10538	36229	65	3163	684	258723
40-44	243657	19289	14385	27959	227	3687	852	310056
45-49	269322	20052	15122	16120	773	3874	926	326189
50-54	228626	14666	9470	6400	1527	2795	746	264230
55-59	205163	10856	6237	2880	2162	2214	579	230091
60-64	163915	7194	3494	968	2843	1629	460	180503
65-69	148681	5405	2992	293	4197	1321	421	163310
70-74	114891	3976	2531	109	5602	1168	417	128694
75-79	74297	2622	2004	72	6717	886	407	87005
80-84	22360	802	799	36	4117	387	171	28672
85-x	11748	498	937	75	6102	491	244	20095
Összesen	2128119	149177	90093	1717594	34385	49763	14780	4183911
<i>Ebből:</i>								
<i>nőtlen</i>		58434	4206	1677399	682	30025	8204	1778950
<i>házas</i>	2128119	11799	40317	20556	2311	12578	2623	2218303
<i>elvált</i>		66574	22372	19087	3638	5163	2544	119378
<i>özvegy</i>		12370	23198	552	27754	1997	1409	67280

Korcsoport	Nem család-háztartásban élő						Intézeti lakók száma	Népesség száma összesen
	egyedül-álló	apa	gyermek	rokon	nem rokon	összesen		
0-4	3980		268	4205	434	8887	2376	333948
5-9	1886		242	3814	369	6311	3660	314070
10-14	2077		167	4086	389	6719	11728	314696
15-19	7127	14	208	6537	905	14791	40616	334037
20-24	28801	48	1485	11005	2184	43523	30243	435443
25-29	32615	46	2734	7088	1818	44301	13940	387719
30-34	29121	60	4118	3990	1312	38601	7469	339595
35-39	28702	43	5183	3340	1155	38423	5681	302827
40-44	38341	143	6759	3947	1359	50549	6770	367375
45-49	42895	391	6151	4511	1606	55554	6799	388542
50-54	33838	597	3935	3786	1231	43387	5275	312892
55-59	30577	751	1956	3678	941	37903	4186	272180
60-64	25874	764	812	3423	800	31673	2349	214525
65-69	25092	946	338	3033	749	30158	2024	195492
70-74	23068	1097	94	3058	729	28046	1740	158480
75-79	19404	1091	26	2446	573	23540	1667	112212
80-84	8129	626	7	1038	276	10076	822	39570
85-x	7773	1147	10	1188	364	10482	1186	31763
Összesen	389300	7764	34493	74173	17194	522924	148531	4855366
<i>Ebből:</i>								
<i>nőtlen</i>	147643	239	950	47935	9096	205863	123276	2108089
<i>házas</i>	50213	1258	9280	12376	2582	75709	12978	2306990
<i>elvált</i>	119364	1303	23236	7611	3514	155028	8813	283219
<i>özvegy</i>	72080	4964	1027	6251	2002	86324	3464	157068

A népesség előreszámítása családi állás szerint

2000.I.1.

Nők

Korcsoport	Család-háztartásban élő							összesen
	feleség	élettárs	anya	gyermek	felmenő rokon	egyéb rokon	nem rokon	
0-4				302492		2609	1689	306790
5-9				287385		2620	1129	291134
10-14		96	32	280072		2995	864	284059
15-19	14520	5933	3399	235625		4809	1371	265657
20-24	141409	17722	21821	153306		5984	2018	342260
25-29	207927	20760	35880	56537		3586	987	325677
30-34	217128	16172	43502	23304	55	2233	535	302929
35-39	206194	14086	47320	11695	144	1911	419	281769
40-44	255063	17405	59832	9391	1180	2390	674	345935
45-49	271910	18323	54529	7553	4236	2972	933	360456
50-54	219116	13611	33117	4360	8142	2726	899	281971
55-59	192096	9229	22707	2325	13073	2695	919	243044
60-64	151777	5806	16490	1008	18270	2375	834	196560
65-69	119952	4358	14875	434	26451	2512	952	169534
70-74	79769	3139	13280	228	34976	2854	1054	135300
75-79	40132	1874	10112	212	40488	3125	1171	97114
80-84	8303	443	3967	120	21256	1752	579	36420
85-x	2823	220	4226	167	26108	2405	851	36800
Összesen	2128119	149177	385089	1376214	194379	52553	17878	4303409
<i>Ebből:</i>								
<i>hajadon</i>		51344	35493	1354805	2712	25243	7449	1477046
<i>házas</i>	2128119	11220	81417	13153	4866	11642	2803	2253220
<i>elvált</i>		62328	149771	6626	21192	4689	2300	246906
<i>özvegy</i>		24285	118408	1630	165609	10979	5326	326237

Korcsoport	Nem család-háztartásban élő						Intézeti lakók száma	Népesség száma összesen
	egyedül-álló	anya	gyermek	rokon	nem rokon	összesen		
0-4	3664		248	4191	329	8432	2028	317250
5-9	1642		241	3636	361	5880	2602	299616
10-14	2016	1	176	4065	470	6728	9832	300619
15-19	8595	16	268	6776	1122	16777	37552	319986
20-24	32754	49	1269	9668	2500	46240	27922	416422
25-29	28875	12	1232	5420	1547	37086	8842	371605
30-34	18782	21	1254	2454	889	23400	3109	329438
35-39	15064	69	1497	1926	698	19254	1587	302610
40-44	22620	626	2325	2838	1045	29454	1493	376882
45-49	36642	1933	3824	4565	1483	48447	1756	410659
50-54	46512	3126	4346	5242	1608	60834	1737	344542
55-59	62020	4649	4162	6739	1745	79315	1411	323770
60-64	72819	5665	2915	8213	1864	91476	1366	289402
65-69	88657	7121	1473	10336	2157	109744	1842	281120
70-74	94778	8069	425	12711	2267	118250	2768	256318
75-79	84063	8343	98	11566	2107	106177	3852	207143
80-84	32430	4392	27	5221	1078	43148	2736	82304
85-x	27278	6709	49	6405	1433	41874	4702	83376
Összesen	679211	50801	25829	111972	24703	892516	117137	5313062
<i>Ebből:</i>								
<i>hajadon</i>	129110	557	833	44907	8531	183938	96820	1757804
<i>házas</i>	41952	2035	5008	10644	2398	62037	4865	2320122
<i>elvált</i>	132265	9749	12478	14421	4398	173311	4052	424269
<i>özvegy</i>	375884	38460	7510	42000	9376	473230	11400	810867

A népesség előreszámítása családi állás szerint
Férfi, nő együtt

2000.1.1.

Korcsoport	Család-háztartásban élő							összesen
	férj, feleség	élettárs	apa, anya	gyermek	felmenő rokon	egyéb rokon	nem rokon	
0-4				620805		5237	3433	629475
5-9				587846		5231	2156	595233
10-14		96	32	572804		5790	1586	580308
15-19	16403	8137	3628	504342		9503	2274	544287
20-24	218368	29295	25379	413843		13001	4051	703937
25-29	382808	38118	43921	179305		8453	2550	655155
30-34	416392	33282	53258	86229	108	5769	1416	596454
35-39	398666	29658	57858	47924	209	5074	1103	540492
40-44	498720	36694	74217	37350	1407	6077	1526	655991
45-49	541232	38375	69651	23673	5009	6846	1859	686645
50-54	447742	28277	42587	10760	9669	5521	1645	546201
55-59	397259	20085	28944	5205	15235	4909	1498	473135
60-64	315692	13000	19984	1976	21113	4004	1294	377063
65-69	268633	9763	17867	727	30648	3833	1373	332844
70-74	194660	7115	15811	337	40578	4022	1471	263994
75-79	114429	4496	12116	284	47205	4011	1578	184119
80-84	30663	1245	4766	156	25373	2139	750	65092
85-x	14571	718	5163	242	32210	2896	1095	56895
Összesen	4256238	298354	475182	3093808	228764	102316	32658	8487320
<i>Nőtlen, hajadon</i>		109778	39699	3032204	3394	55268	15653	3255996
<i>házas</i>	4256238	23019	121734	33709	7177	24220	5426	4471523
<i>elvált</i>		128902	172143	25713	24830	9852	4844	366284
<i>özvegy</i>		36655	141606	2182	193363	12976	6735	393517

Korcsoport	Nem család-háztartásban élő					Intézeti lakók száma	Népesség száma összesen	
	egyedül-álló	apa, anya	gyermek	rokon	nem rokon			
0-4	7644		516	8396	763	17319	4404	651198
5-9	3528		483	7450	730	12191	6262	613686
10-14	4093	1	343	8151	859	13447	21560	615315
15-19	15722	30	476	13313	2027	31568	78168	654023
20-24	61555	97	2754	20673	4684	89763	58165	851865
25-29	61490	58	3966	12508	3365	81387	22782	759324
30-34	47903	81	5372	6444	2201	62001	10578	669033
35-39	43766	112	6680	5266	1853	57677	7268	605437
40-44	60961	769	9084	6785	2404	80003	8263	744257
45-49	79537	2324	9975	9076	3089	104001	8555	799201
50-54	80350	3723	8281	9028	2839	104221	7012	657434
55-59	92597	5400	6118	10417	2686	117218	5597	595950
60-64	98693	6429	3727	11636	2664	123149	3715	503927
65-69	113749	8067	1811	13369	2906	139902	3866	476612
70-74	117846	9166	519	15769	2996	146296	4508	414798
75-79	103467	9434	124	14012	2680	129717	5519	319355
80-84	40559	5018	34	6259	1354	53224	3558	121874
85-x	35051	7856	59	7593	1797	52356	5888	115139
Összesen	1068511	58565	60322	186145	41897	1415440	265668	10168428
<i>Nőtlen, hajadon</i>	276753	796	1783	92842	17627	389801	220096	3865893
<i>házas</i>	92165	3293	14288	23020	4980	137746	17843	4627112
<i>elvált</i>	251629	11052	35714	22032	7912	328339	12865	707488
<i>özvegy</i>	447964	43424	8537	48251	11378	559554	14864	967935

Családfők és háztartásfők előszámítása

2000.I.1.

Férfiak

Korcsoport	Családfők száma	Háztartásfők száma					Háztartásfők összesen	
		egycsaládossal	kétcsaládossal	három- vagy többcsaládossal	család-	egy- személyes		egyéb nem család-
					háztartásban			
0-4						3980	3414	7394
5-9						1886	3082	4968
10-14						2077	3276	5353
15-19	4316	2563	332	29	2924	7127	5662	15713
20-24	92090	70156	5964	302	76422	28801	9951	115174
25-29	200280	179481	8543	339	188363	32615	6447	227425
30-34	226130	214975	7521	201	222697	29121	3665	255483
35-39	218582	211139	6407	123	217669	28702	3059	249430
40-44	277331	266993	9320	301	276614	38341	3707	318662
45-49	304496	287650	14742	563	302955	42895	4416	350266
50-54	252762	234726	14522	532	249780	33838	3909	287527
55-59	222256	206432	10148	295	216875	30577	3789	251241
60-64	174603	163412	1344	21	164777	25874	3622	194273
65-69	157078	147043	954	14	148011	25092	3461	176564
70-74	121398	113593	723	4	114320	23068	3553	140941
75-79	78923	73221	664	9	73894	19404	3029	96327
80-84	23961	21807	353	5	22165	8129	1441	31735
85-x	13183	11892	374	4	12270	7773	2119	22162
Összesen	2367389	2205083	81911	2742	2289736	389300	71602	2750638
Ebből:								
nőtlen	62640	55350	2655	248	58253	147643	41946	247842
házas	2180235	2030730	76271	2374	2109375	50213	10830	2170418
özvegy	88946	85082	2143	81	87306	119364	8784	215454
elvált	35568	33921	842	39	34802	72080	10042	116924

Kiemelt korcsoportok

0-14						7943	9772	17715
15-54	1575987	1467683	67351	2390	1537424	241440	40816	1819680
15-59	1798243	1674115	77499	2685	1754299	272017	44605	2070921
15-64	1972846	1837527	78843	2706	1919076	297891	48227	2265194
20-54	1571671	1465120	67019	2361	1534500	234313	35154	1803967
20-59	1793927	1671552	77167	2656	1751375	264890	38943	2055208
20-64	1968530	1834964	78511	2677	1916152	290764	42565	2249481
55-x	791402	737400	14560	352	752312	139917	21014	913243
60-x	569146	530968	4412	57	535437	109340	17225	662002
65-x	394543	367556	3068	36	370660	83466	13603	467729

Kiemelt korcsoportok az összesen százalékában

0-14						2.0	13.6	0.6
15-54	66.6	66.6	82.2	87.2	67.1	62.0	57.0	66.2
15-59	76.0	75.9	94.6	97.9	76.6	69.9	62.3	75.3
15-64	83.3	83.3	96.3	98.7	83.8	76.5	67.4	82.4
20-54	66.4	66.4	81.8	86.1	67.0	60.2	49.1	65.6
20-59	75.8	75.8	94.2	96.9	76.5	68.0	54.4	74.7
20-64	83.2	83.2	95.8	97.6	83.7	74.7	59.4	81.8
55-x	33.4	33.4	17.8	12.8	32.9	35.9	29.3	33.2
60-x	24.0	24.1	5.4	2.1	23.4	28.1	24.1	24.1
65-x	16.7	16.7	3.7	1.3	16.2	21.4	19.0	17.0
Összesen	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0

Családfők és háztartásfők előreszámítása

2000.I.1.

Nők

Korcsoport	Családfők száma	Háztartásfők száma					Háztartásfők összesen	
		egycsaládos	kétcsaládos	három- vagy többcsaládos	család-háztartásban	egy-személyes háztartásban		egyéb nem család-háztartásban
0-4						3664	1484	5148
5-9						1642	1119	2761
10-14	32	14			14	2016	1339	3369
15-19	3399	1495	102	10	1607	8595	2732	12934
20-24	21821	13913	991	59	14963	32754	4619	52336
25-29	35880	28838	2036	90	30964	28875	2441	62280
30-34	43502	38969	2468	39	41476	18782	1165	61423
35-39	47320	44201	2209	34	46444	15064	1058	62566
40-44	59832	56615	1943	30	58588	22620	2181	83389
45-49	54529	51724	1394	32	53150	36642	4402	94194
50-54	33117	31364	697	30	32091	46512	5544	84147
55-59	22707	21555	229	12	21796	62020	7428	91244
60-64	16490	15736	123	6	15865	72819	8529	97213
65-69	14875	14347	68	2	14417	88657	10394	113468
70-74	13280	12809	45	3	12857	94778	11689	119324
75-79	10112	9797	30	1	9828	84063	11533	105424
80-84	3967	3849	18		3867	32430	5885	42182
85-x	4226	4090	11	1	4102	27278	8640	40020
Összesen	385089	349316	12364	349	362029	679211	92182	1133422
<i>Ebből:</i>								
<i>hajadon</i>	35493	25620	2450	151	28221	129110	18096	175427
<i>házas</i>	81417	71566	2893	63	74522	41952	7788	124262
<i>özvegy</i>	149771	139828	5243	77	145148	132265	15372	292785
<i>elvált</i>	118408	112302	1778	58	114138	375884	50926	540948

Kiemelt korcsoportok

0-14	32	14			14	7322	3942	11278
15-54	299400	267119	11840	324	279283	209844	24142	513269
15-59	322107	288674	12069	336	301079	271864	31570	604513
15-64	338597	304410	12192	342	316944	344683	40099	701726
20-54	296001	265624	11738	314	277676	201249	21410	500335
20-59	318708	287179	11967	326	299472	263269	28838	591579
20-64	335198	302915	12090	332	315337	336088	37367	688792
55-x	85657	82183	524	25	82732	462045	64098	608875
60-x	62950	60628	295	13	60936	400025	56670	517631
65-x	46460	44892	172	7	45071	327206	48141	420418

Kiemelt korcsoportok az összesen százalékában

0-14	0.0	0.0			0.0	1.1	4.3	1.0
15-54	77.7	76.5	95.8	92.8	77.1	30.9	26.2	45.3
15-59	83.6	82.6	97.6	96.3	83.2	40.0	34.2	53.3
15-64	87.9	87.1	98.6	98.0	87.5	50.7	43.5	61.9
20-54	76.9	76.0	94.9	90.0	76.7	29.6	23.2	44.1
20-59	82.8	82.2	96.8	93.4	82.7	38.8	31.3	52.2
20-64	87.0	86.7	97.8	95.1	87.1	49.5	40.5	60.8
55-x	22.2	23.5	4.2	7.2	22.9	68.0	69.5	53.7
60-x	16.3	17.4	2.4	3.7	16.8	58.9	61.5	45.7
65-x	12.1	12.9	1.4	2.0	12.4	48.2	52.2	37.1
Összesen	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0

Családfők és háztartásfők előreszámítása

2000.I.1.

Férfi, nő együtt

Korcsoport	Családfők száma	Háztartásfők száma						Háztartásfők összesen
		egycsalád- os	kétszalád- os	három- vagy többcsalád- os	család- háztartásban	egy- személyes	egyéb nem család- háztartásban	
					háztartásban			
0-4						7644	4898	12542
5-9						3528	4201	7729
10-14	32	14			14	4093	4615	8722
15-19	7715	4058	434	39	4531	15722	8394	28647
20-24	113911	84069	6955	361	91385	61555	14570	167510
25-29	236160	208319	10579	429	219327	61490	8888	289705
30-34	269632	253944	9989	240	264173	47903	4830	316906
35-39	265902	255340	8616	157	264113	43766	4117	311996
40-44	337163	323608	11263	331	335202	60961	5888	402051
45-49	359025	339374	16136	595	356105	79537	8818	444460
50-54	285879	266090	15219	562	281871	80350	9453	371674
55-59	244963	227987	10377	307	238671	92597	11217	342485
60-64	191093	179148	1467	27	180642	98693	12151	291486
65-69	171953	161390	1022	16	162428	113749	13855	290032
70-74	134678	126402	768	7	127177	117846	15242	260265
75-79	89035	83018	694	10	83722	103467	14562	201751
80-84	27928	25656	371	5	26032	40559	7326	73917
85-x	17409	15982	385	5	16372	35051	10759	62182
Összesen	2752478	2554399	94275	3091	2651765	1068511	163784	3884060
<i>Nőtlen, hajadon</i>	98133	80970	5105	399	86474	276753	60042	423269
<i>házas</i>	2261652	2102296	79164	2437	2183897	92165	18618	2294680
<i>özvegy</i>	238717	224910	7386	158	232454	251629	24156	508239
<i>elvált</i>	153976	146223	2620	97	148940	447964	60968	657872

Kiemelt korcsoportok

0-14	32	14			14	15265	13714	28993
15-54	1875387	1734802	79191	2714	1816707	451284	64958	2332949
15-59	2120350	1962789	89568	3021	2055378	543881	76175	2675434
15-64	2311443	2141937	91035	3048	2236020	642574	88326	2966920
20-54	1867672	1730744	78757	2675	1812176	435562	56564	2304302
20-59	2112635	1958731	89134	2982	2050847	528159	67781	2646787
20-64	2303728	2137879	90601	3009	2231489	626852	79932	2938273
55-x	877059	819583	15084	377	835044	601962	85112	1522118
60-x	632096	591596	4707	70	596373	509365	73895	1179633
65-x	441003	412448	3240	43	415731	410672	61744	888147

Kiemelt korcsoportok az összesen százalékában

0-14	0.0	0.0			0.0	1.4	8.4	0.7
15-54	68.1	67.9	84.0	87.8	68.5	42.2	39.7	60.1
15-59	77.0	76.8	95.0	97.7	77.5	50.9	46.5	68.9
15-64	84.0	83.9	96.6	98.6	84.3	60.1	53.9	76.4
20-54	67.9	67.8	83.5	86.5	68.3	40.8	34.5	59.3
20-59	76.8	76.7	94.5	96.5	77.3	49.4	41.4	68.1
20-64	83.7	83.7	96.1	97.3	84.2	58.7	48.8	75.6
55-x	31.9	32.1	16.0	12.2	31.5	56.3	52.0	39.2
60-x	23.0	23.2	5.0	2.3	22.5	47.7	45.1	30.4
65-x	16.0	16.1	3.4	1.4	15.7	38.4	37.7	22.9
Összesen	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0

A népesség előreszámítása családi állás szerint

2005.1.1.

Férfiak

Korcsoport	Család-háztartásban élő							
	férj	élettárs	apa	gyermek	felmenő rokon	egyéb rokon	nem rokon	összesen
0-4				317856		2624	1741	322221
5-9				318842		2771	1090	322703
10-14				291753		2786	720	295259
15-19	1629	2070	208	252673		4409	846	261835
20-24	57292	8861	2666	199849		5359	1545	275572
25-29	194900	19357	8973	136473		5424	1741	366868
30-34	214034	20205	10575	78782	63	4088	1018	328765
35-39	201168	17816	11011	46991	77	3608	775	281446
40-44	186545	16152	11274	25828	187	3077	712	243775
45-49	232069	19040	13582	17813	712	3741	874	287831
50-54	251719	18354	11065	9645	1828	3585	935	297131
55-59	205671	12217	6703	3302	2342	2408	639	233282
60-64	175202	8663	3968	1127	3240	1851	532	194583
65-69	128694	5316	2746	322	3855	1305	401	142639
70-74	104986	3992	2354	105	5217	1127	397	118178
75-79	69456	2597	1947	70	6527	855	396	81848
80-84	33809	1287	1273	56	6561	611	270	43867
85-x	8080	368	710	54	4619	357	181	14369
Összesen	2065254	156295	89055	1701541	35228	49986	14813	4112172
Ebből:								
nőtlen		64409	4634	1663067	785	30634	8330	1771859
házas	2065254	11408	39133	19287	2252	12092	2479	2151905
elvált		67992	22074	18643	4099	5239	2591	120638
özvegy		12486	23214	544	28092	2021	1413	67770

Korcsoport	Nem család-háztartásban élő						Intézeti lakók száma	Népesség száma összesen
	egyedül-álló	apa	gyermek	rokon	nem rokon	összesen		
0-4	3974		267	4199	433	8873	2375	333469
5-9	2002		256	4048	392	6698	3882	333283
10-14	2070		166	4072	388	6696	11689	313644
15-19	6694	13	191	6142	851	13891	38196	313922
20-24	22016	36	1105	8424	1672	33253	23183	332008
25-29	36376	53	3073	7894	2024	49420	15501	431789
30-34	34143	73	4328	4767	1560	44871	9133	382769
35-39	33092	51	5242	4006	1354	43745	7075	332266
40-44	32538	116	5326	3422	1164	42566	6003	292344
45-49	41761	353	5481	4495	1567	53657	6955	348443
50-54	43443	692	4702	4893	1576	55306	7057	359494
55-59	34140	799	2185	3996	1044	42164	4637	280083
60-64	30328	857	980	3887	927	36979	2766	234328
65-69	24268	857	324	2929	730	29108	2080	173827
70-74	22153	1004	92	2912	705	26866	1718	146762
75-79	18967	1030	26	2365	558	22946	1633	106427
80-84	12987	968	12	1644	439	16050	1298	61215
85-x	5852	842	7	878	268	7847	865	23081
Összesen	406804	7744	33763	74973	17652	540936	146046	4799154
Ebből:								
nőtlen	161350	265	946	48803	9477	220841	120835	2113535
házas	48607	1230	8943	11997	2510	73287	12524	2237716
elvált	123624	1448	22826	7870	3644	159412	9214	289264
özvegy	73223	4801	1048	6303	2021	87396	3473	158639

A népesség előreszámítása családi állás szerint

2005.1.1.

Nők

Korcsoport	Család-háztartásban élő							összesen
	feleség	élettárs	anya	gyermek	felmenő rokon	egyéb rokon	nem rokon	
0-4				302060		2605	1687	306352
5-9				303818		2770	1194	307782
10-14		95	32	278849		2982	860	282818
15-19	13246	5570	3166	221392		4511	1282	249167
20-24	110276	13481	16884	116192		4568	1550	262951
25-29	231010	23363	39864	64119		4019	1106	363481
30-34	228249	20082	47247	35215	66	2674	673	334206
35-39	212177	16178	49378	18957	157	2210	485	299542
40-44	196444	14519	47338	9868	933	1999	557	271658
45-49	239718	17537	50086	7517	3915	2746	859	322378
50-54	247995	17085	39053	5554	9613	3252	1068	323620
55-59	190426	10548	23560	2589	13633	2855	970	244581
60-64	155287	6952	17427	1122	19526	2567	897	203778
65-69	110460	4537	13847	413	25045	2380	906	157588
70-74	74653	3338	12430	201	33280	2618	994	127514
75-79	39483	2018	9560	199	38847	2938	1121	94166
80-84	13841	804	6405	194	34683	2792	939	59658
85-x	1989	188	3229	126	20059	1817	649	28057
Összesen	2065254	156295	379506	1368385	199757	52303	17797	4239297
<i>Ebből:</i>								
<i>hajadon</i>		55926	41384	1348378	2620	25003	7441	1480752
<i>házas</i>	2065254	10809	79581	11999	4847	11177	2593	2186260
<i>elvált</i>		62770	146002	6391	24744	5052	2442	247401
<i>özvegy</i>		26790	112539	1617	167546	11071	5321	324884

Korcsoport	Nem család-háztartásban élő					Intézeti lakók száma	Népesség száma összesen	
	egyedül-álló	anya	gyermek	rokon	nem rokon			
0-4	3659		248	4185	329	8421	2024	316797
5-9	1736		255	3844	382	6217	2749	316748
10-14	2008	1	175	4047	468	6699	9789	299306
15-19	8061	15	248	6363	1054	15741	35286	300194
20-24	24920	37	989	7346	1900	35192	21165	319308
25-29	32539	14	1359	6114	1748	41774	10024	415279
30-34	25390	29	1263	3310	1189	31181	4619	370006
35-39	19688	73	1495	2525	889	24670	2417	326629
40-44	19734	495	1822	2484	889	25424	1456	298538
45-49	34430	1770	3536	4284	1385	45405	1699	369482
50-54	56165	3692	5250	6329	1944	73380	2165	399165
55-59	66207	4883	4507	7214	1868	84679	1552	330812
60-64	79207	6098	3257	8946	2032	99540	1530	304848
65-69	84478	6667	1424	9864	2057	104490	1773	263851
70-74	90223	7604	419	11956	2141	112343	2566	242423
75-79	80780	7880	96	11019	2014	101789	3668	199623
80-84	52858	6991	46	8395	1742	70032	4402	134092
85-x	20995	5017	38	4867	1090	32007	3561	63625
Összesen	703078	51266	26427	113092	25121	918984	112445	5270726
<i>Ebből:</i>								
<i>hajadon</i>	137547	544	830	44610	8622	192153	91790	1764695
<i>házas</i>	40584	2001	4764	10336	2307	59992	4594	2250846
<i>elvált</i>	147218	11295	13314	16149	4804	192780	4553	444734
<i>özvegy</i>	377729	37426	7519	41997	9388	474059	11508	810451

A népesség előreszámítása családi állás szerint
Férfi, nő együtt

2005.1.1.

Korcsoport	Család-háztartásban élő							
	férj, feleség	élettárs	apa, anya	gyermek	félmenő rokon	egyéb rokon	nem rokon	összesen
0-4				619916		5229	3428	628573
5-9				622660		5541	2284	630485
10-14		95	32	570602		5768	1580	578077
15-19	14875	7640	3374	474065		8920	2128	511002
20-24	167568	22342	19550	316041		9927	3095	538523
25-29	425910	42720	48837	200592		9443	2847	730349
30-34	442283	40287	57822	113997	129	6762	1691	662971
35-39	413345	33994	60389	65948	234	5818	1260	580988
40-44	382989	30671	58612	35696	1120	5076	1269	515433
45-49	471787	36577	63668	25330	4627	6487	1733	610209
50-54	499714	35439	50118	15199	11441	6837	2003	620751
55-59	396097	22765	30263	5891	15975	5263	1609	477863
60-64	330489	15615	21395	2249	22766	4418	1429	398361
65-69	239154	9853	16593	735	28900	3685	1307	300227
70-74	179639	7330	14784	306	38497	3745	1391	245692
75-79	108939	4615	11507	269	45374	3793	1517	176014
80-84	47650	2091	7678	250	41244	3403	1209	103525
85-x	10069	556	3939	180	24678	2174	830	42426
<i>Összesen</i>	<i>4130508</i>	<i>312590</i>	<i>468561</i>	<i>3069926</i>	<i>234985</i>	<i>102289</i>	<i>32610</i>	<i>8351469</i>
<i>Nőtlen, hajadon</i>		120335	46018	3011445	3405	55637	15771	3252611
<i>házas elvált</i>	4130508	22217	118714	31286	7099	23269	5072	4338165
<i>özvegy</i>		130762	168076	25034	28843	10291	5033	368039
		39276	135753	2161	195638	13092	6734	392654

Korcsoport	Nem család-háztartásban élő						Intézeti lakók száma	Népesség száma összesen
	egyedül-álló	apa, anya	gyermek	rokon	nem rokon	összesen		
0-4	7633		515	8384	762	17294	4399	650266
5-9	3738		511	7892	774	12915	6631	650031
10-14	4078	1	341	8119	856	13395	21478	612950
15-19	14755	28	439	12505	1905	29632	73482	614116
20-24	46936	73	2094	15770	3572	68445	44348	651316
25-29	68915	67	4432	14008	3772	91194	25525	847068
30-34	59533	102	5591	8077	2749	76052	13752	752775
35-39	52780	124	6737	6531	2243	68415	9492	658895
40-44	52272	611	7148	5906	2053	67990	7459	590882
45-49	76191	2123	9017	8779	2952	99062	8654	717925
50-54	99608	4384	9952	11222	3520	128686	9222	758659
55-59	100347	5682	6692	11210	2912	126843	6189	610895
60-64	109535	6955	4237	12833	2959	136519	4296	539176
65-69	108746	7524	1748	12793	2787	133598	3853	437678
70-74	112376	8608	511	14868	2846	139209	4284	389185
75-79	99747	8910	122	13384	2572	124735	5301	306050
80-84	65845	7959	58	10039	2181	86082	5700	195307
85-x	26847	5859	45	5745	1358	39854	4426	86706
<i>Összesen</i>	<i>1109882</i>	<i>59010</i>	<i>60190</i>	<i>188065</i>	<i>42773</i>	<i>1459920</i>	<i>258491</i>	<i>10069880</i>
<i>Nőtlen, hajadon</i>	298897	809	1776	93413	18099	412994	212625	3878230
<i>házas elvált</i>	89191	3231	13707	22333	4817	133279	17118	4488562
<i>özvegy</i>	270842	12743	36140	24019	8448	352192	13767	733998
	450952	42227	8567	48300	11409	561455	14981	969090

Családfők és háztartásfők előreszámítása

2005.I.1.

Férfiak

Korcsoport	Családfők száma	Háztartásfők száma						Háztartásfők összesen
		egycsaládos	kétcsaládos	három- vagy többcsaládos	család- háztartásban összesen	egy- személyes háztartásban	egyéb nem család- háztartásban	
0-4						3974	3408	7382
5-9						2002	3271	5273
10-14						2070	3265	5335
15-19	3907	2315	298	26	2639	6694	5321	14654
20-24	68819	52386	4454	227	57067	22016	7617	86700
25-29	223230	199883	9521	379	209783	36376	7179	253338
30-34	244814	232516	8155	221	240892	34143	4368	279403
35-39	229995	221955	6745	130	228830	33092	3644	265566
40-44	213971	205805	7196	235	213236	32538	3188	248962
45-49	264691	249855	12779	487	263121	41761	4347	309229
50-54	281138	260923	16074	594	277591	43443	4991	326025
55-59	224591	208483	10212	297	218992	34140	4134	257266
60-64	187833	175684	1446	24	177154	30328	4135	211617
65-69	136756	127932	833	13	128778	24268	3330	156376
70-74	111332	104100	661	4	104765	22153	3372	130290
75-79	74000	68605	622	8	69235	18967	2916	91118
80-84	36369	33081	532	7	33620	12987	2269	48876
85-x	9158	8260	259	3	8522	5852	1561	15935
Összesen	2310604	2151783	79787	2655	2234225	406804	72316	2713345
Ebből:								
nőtlen	69043	61739	2838	255	64832	161350	42666	268848
házas	2115795	1969940	73990	2278	2046208	48607	10494	2105309
özvegy	90066	86108	2106	83	88297	123624	9194	221115
elvált	35700	33996	853	39	34888	73223	9962	118073

Kiemelt korcsoportok

0-14						8046	9944	17990
15-54	1530565	1425638	65222	2299	1493159	250063	40655	1783877
15-59	1755156	1634121	75434	2596	1712151	284203	44789	2041143
15-64	1942989	1809805	76880	2620	1889305	314531	48924	2252760
20-54	1526658	1423323	64924	2273	1490520	243369	35334	1769223
20-59	1751249	1631806	75136	2570	1709512	277509	39468	2026489
20-64	1939082	1807490	76582	2594	1886666	307837	43603	2238106
55-x	780039	726145	14565	356	741066	148695	21717	911478
60-x	555448	517662	4353	59	522074	114555	17583	654212
65-x	367615	341978	2907	35	344920	84227	13448	442595

Kiemelt korcsoportok az összesen százalékában

0-14						2.0	13.8	0.7
15-54	66.2	66.3	81.7	86.6	66.8	61.5	56.2	65.7
15-59	76.0	75.9	94.5	97.8	76.6	69.9	61.9	75.2
15-64	84.1	84.1	96.4	98.7	84.6	77.3	67.7	83.0
20-54	66.1	66.1	81.4	85.6	66.7	59.8	48.9	65.2
20-59	75.8	75.8	94.2	96.8	76.5	68.2	54.6	74.7
20-64	83.9	84.0	96.0	97.7	84.4	75.7	60.3	82.5
55-x	33.8	33.7	18.3	13.4	33.2	36.6	30.0	33.6
60-x	24.0	24.1	5.5	2.2	23.4	28.2	24.3	24.1
65-x	15.9	15.9	3.6	1.3	15.4	20.7	18.6	16.3
Összesen	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0

Családfők és háztartásfők előreszámítása

2005.I.I.

Nők

Korcsoport	Családfők száma	Háztartásfők száma						Háztartásfők összesen
		egycsaládossal	kétszaládossal	három- vagy többcsaládossal	család- háztartásban összesen	egy- személyes háztartásban	egyéb nem család- háztartásban	
0-4						3659	1482	5141
5-9						1736	1183	2919
10-14	32	14			14	2008	1333	3355
15-19	3166	1389	95	10	1494	8061	2566	12121
20-24	16884	10784	762	46	11592	24920	3513	40025
25-29	39864	32005	2267	102	34374	32539	2755	69668
30-34	47247	42034	2785	46	44865	25390	1561	71816
35-39	49378	45956	2391	37	48384	19688	1341	69413
40-44	47338	44773	1558	26	46357	19734	1816	67907
45-49	50086	47516	1284	29	48829	34430	4074	87333
50-54	39053	37004	822	37	37863	56165	6608	100636
55-59	23560	22384	235	13	22632	66207	7874	96713
60-64	17427	16647	127	7	16781	79207	9273	105261
65-69	13847	13358	63	2	13423	84478	9848	107749
70-74	12430	11992	41	3	12036	90223	11066	113325
75-79	9560	9263	28	1	9292	80780	10993	101065
80-84	6405	6214	29		6243	52858	9454	68555
85-x	3229	3125	8	1	3134	20995	6532	30661
Összesen	379506	344458	12495	360	357313	703078	93272	1153663
Ebből:								
hajadon	41384	31041	2984	165	34190	137547	17900	189637
házas	79581	70217	2856	62	73135	40584	7556	121275
özvegy	146002	136411	4999	77	141487	147218	17444	306149
elvált	112539	106789	1656	56	108501	377729	50372	536602

Kiemelt korcsoportok

0-14	32	14			14	7403	3998	11415
15-54	293016	261461	11964	333	273758	220927	24234	518919
15-59	316576	283845	12199	346	296390	287134	32108	615632
15-64	334003	300492	12326	353	313171	366341	41381	720893
20-54	289850	260072	11869	323	272264	212866	21668	506798
20-59	313410	282456	12104	336	294896	279073	29542	603511
20-64	330837	299103	12231	343	311677	358280	38815	708772
55-x	86458	82983	531	27	83541	474748	65040	623329
60-x	62898	60599	296	14	60909	408541	57166	526616
65-x	45471	43952	169	7	44128	329334	47893	421355

Kiemelt korcsoportok az összesen százalékában

0-14	0.0	0.0			0.0	1.1	4.3	1.0
15-54	77.2	75.9	95.8	92.5	76.6	31.4	26.0	45.0
15-59	83.4	82.4	97.6	96.1	82.9	40.8	34.4	53.4
15-64	88.0	87.2	98.6	98.1	87.6	52.1	44.4	62.5
20-54	76.4	75.5	95.0	89.7	76.2	30.3	23.2	43.9
20-59	82.6	82.0	96.9	93.3	82.5	39.7	31.7	52.3
20-64	87.2	86.8	97.9	95.3	87.2	51.0	41.6	61.4
55-x	22.8	24.1	4.2	7.5	23.4	67.5	69.7	54.0
60-x	16.6	17.6	2.4	3.9	17.0	58.1	61.3	45.6
65-x	12.0	12.8	1.4	1.9	12.3	46.8	51.3	36.5
Összesen	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0

Családfők és háztartásfők előreszámítása

2005.I.1.

Férfi, nő együtt

Korcsoport	Családfők száma	Háztartásfők száma						Háztartásfők összesen
		egycsaládossal	kétszaládossal	három- vagy többszaládossal	család-	egy-	egyéb nem család-	
					háztartásban	összesen		
0-4						7633	4890	12523
5-9						3738	4454	8192
10-14	32	14			14	4078	4598	8690
15-19	7073	3704	393	36	4133	14755	7887	26775
20-24	85703	63170	5216	273	68659	46936	11130	126725
25-29	263094	231888	11788	481	244157	68915	9934	323006
30-34	292061	274550	10940	267	285757	59533	5929	351219
35-39	279373	267911	9136	167	277214	52780	4985	334979
40-44	261309	250578	8754	261	259593	52272	5004	316869
45-49	314777	297371	14063	516	311950	76191	8421	396562
50-54	320191	297927	16896	631	315454	99608	11599	426661
55-59	248151	230867	10447	310	241624	100347	12008	353979
60-64	205260	192331	1573	31	193935	109535	13408	316878
65-69	150603	141290	896	15	142201	108746	13178	264125
70-74	123762	116092	702	7	116801	112376	14438	243615
75-79	83560	77868	650	9	78527	99747	13909	192183
80-84	42774	39295	561	7	39863	65845	11723	117431
85-x	12387	11385	267	4	11656	26847	8093	46596
Összesen	2690110	2496241	92282	3015	2591538	1109882	165588	3867008
<i>Nőtlen, hajadon házas</i>	<i>110427</i>	<i>92780</i>	<i>5822</i>	<i>420</i>	<i>99022</i>	<i>298897</i>	<i>60566</i>	<i>458485</i>
<i>özvegy elvált</i>	<i>2195376</i>	<i>2040157</i>	<i>76846</i>	<i>2340</i>	<i>2119343</i>	<i>89191</i>	<i>18050</i>	<i>2226584</i>
	<i>236068</i>	<i>222519</i>	<i>7105</i>	<i>160</i>	<i>229784</i>	<i>270842</i>	<i>26638</i>	<i>527264</i>
	<i>148239</i>	<i>140785</i>	<i>2509</i>	<i>95</i>	<i>143389</i>	<i>450952</i>	<i>60334</i>	<i>654675</i>

Kiemelt korcsoportok

0-14	32	14			14	15449	13942	29405
15-54	1823581	1687099	77186	2632	1766917	470990	64889	2302796
15-59	2071732	1917966	87633	2942	2008541	571337	76897	2656775
15-64	2276992	2110297	89206	2973	2202476	680872	90305	2973653
20-54	1816508	1683395	76793	2596	1762784	456235	57002	2276021
20-59	2064659	1914262	87240	2906	2004408	556582	69010	2630000
20-64	2269919	2106593	88813	2937	2198343	666117	82418	2946878
55-x	866497	809128	15096	383	824607	623443	86757	1534807
60-x	618346	578261	4649	73	582983	523096	74749	1180828
65-x	413086	385930	3076	42	389048	413561	61341	863950

Kiemelt korcsoportok az összesen százalékában

0-14	0.0	0.0			0.0	1.4	8.4	0.8
15-54	67.8	67.6	83.6	87.3	68.2	42.4	39.2	59.5
15-59	77.0	76.8	95.0	97.6	77.5	51.5	46.4	68.7
15-64	84.6	84.5	96.7	98.6	85.0	61.3	54.5	76.9
20-54	67.5	67.4	83.2	86.1	68.0	41.1	34.4	58.9
20-59	76.7	76.7	94.5	96.4	77.3	50.1	41.7	68.0
20-64	84.4	84.4	96.2	97.4	84.8	60.0	49.8	76.2
55-x	32.2	32.4	16.4	12.7	31.8	56.2	52.4	39.7
60-x	23.0	23.2	5.0	2.4	22.5	47.1	45.1	30.5
65-x	15.4	15.5	3.3	1.4	15.0	37.3	37.0	22.3
Összesen	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0

A népesség előreszámítása családi állás szerint

2010.1.1.

Férfiak

Korcsoport	Család-háztartásban élő							
	férj	élettárs	apa	gyermek	felmenő rokon	egyéb rokon	nem rokon	összesen
0-4				290307		2397	1590	294294
5-9				318393		2767	1089	322249
10-14				309603		2957	764	313324
15-19	1617	2064	208	251838		4395	843	260965
20-24	52804	8351	2470	188736		5042	1447	258850
25-29	148039	14785	6816	104547		4139	1328	279654
30-34	237069	22643	11752	88482	70	4565	1139	365720
35-39	218288	20743	11982	58946	89	4183	895	315126
40-44	196019	18287	11813	33769	210	3566	810	264474
45-49	178402	15829	10660	16603	573	3167	724	225958
50-54	217473	17213	9908	10777	1669	3535	889	261464
55-59	227386	15156	7796	5040	2753	3146	801	262078
60-64	176320	9665	4210	1297	3448	2020	579	197539
65-69	138096	6294	3076	372	4309	1481	459	154087
70-74	91216	3865	2125	109	4729	1106	374	103524
75-79	63482	2552	1812	66	6055	816	375	75158
80-84	31617	1255	1224	53	6315	588	261	41313
85-x	10681	459	872	65	5683	442	223	18425
Összesen	1988509	159161	86724	1679003	35903	50312	14590	4014202
Ebből:								
nőtlen		67858	4900	1642824	921	31591	8317	1756411
házas	1988509	10906	37520	17598	2207	11521	2286	2070547
elvált		67995	21531	18047	4418	5169	2565	119725
özvegy		12402	22773	534	28357	2031	1422	67519

Korcsoport	Nem család-háztartásban élő						Intézeti lakók száma	Népesség száma összesen
	egyedül-álló	apa	gyermek	rokon	nem rokon	összesen		
0-4	3630		244	3835	395	8104	2169	304567
5-9	1999		256	4042	391	6688	3877	332814
10-14	2197		177	4321	411	7106	12403	332833
15-19	6672	13	190	6122	849	13846	38066	312877
20-24	20728	34	1017	7942	1577	31298	21882	312030
25-29	27761	40	2323	6034	1547	37705	11865	329224
30-34	38219	81	4816	5339	1748	50203	10236	426159
35-39	38699	61	5570	4804	1602	50736	8662	374524
40-44	37832	130	5450	4139	1382	48933	7485	320892
45-49	35485	278	4315	3896	1335	45309	6146	277413
50-54	42087	609	4172	4851	1530	53249	7189	321902
55-59	43465	911	2595	5152	1335	53458	6219	321755
60-64	33423	886	1086	4218	1018	40631	3114	241284
65-69	27991	934	383	3311	841	33460	2442	189989
70-74	20939	871	85	2787	674	25356	1732	130612
75-79	18021	912	25	2240	532	21730	1591	98479
80-84	12586	880	11	1582	423	15482	1253	58048
85-x	7270	975	8	1081	332	9666	1076	29167
Összesen	419004	7615	32723	75696	17922	552960	147407	4714569
Ebből:								
nőtlen	174149	292	928	50041	9856	235266	122694	2114371
házas	46550	1185	8519	11466	2383	70103	11804	2152454
elvált	124941	1548	22222	7887	3653	160251	9396	289372
özvegy	73364	4590	1054	6302	2030	87340	3513	158372

A népesség előreszámítása családi állás szerint

2010.I.I.

Nők

Korcsoport	Család-háztartásban élő							összesen
	feleség	élettárs	anya	gyermek	felmenő rokon	egyéb rokon	nem rokon	
0-4				275877		2380	1541	279798
5-9				303393		2766	1192	307351
10-14		101	33	294795		3153	909	298991
15-19	12944	5549	3133	220651		4492	1275	248044
20-24	101966	12744	15741	110084		4302	1452	246289
25-29	177999	17861	30617	48612		3073	845	279007
30-34	252898	22848	52522	40525	73	3011	761	372638
35-39	225944	19343	53352	28866	178	2657	584	330924
40-44	203309	16315	48960	16158	964	2385	634	288725
45-49	185330	14597	39060	7924	3062	2323	689	252985
50-54	218962	16384	35214	5525	8789	3013	978	288865
55-59	216388	13275	27123	3287	15927	3419	1146	280565
60-64	155031	7940	17606	1244	20090	2704	932	205547
65-69	113924	5406	14293	457	26467	2564	973	164084
70-74	69484	3495	11380	189	31203	2473	935	119159
75-79	37421	2155	8859	183	36749	2711	1057	89135
80-84	13849	874	6070	186	33327	2641	902	57849
85-x	3060	274	4093	158	25592	2280	819	36276
Összesen	1988509	159161	368056	1358114	202421	52347	17624	4146232
<i>Ebből:</i>								
<i>hajadon</i>		57707	45317	1339444	2701	25360	7390	1477919
<i>házas</i>	1988509	10287	76138	11061	4824	10657	2420	2103896
<i>elvált</i>		61836	141970	6033	27839	5250	2528	245456
<i>özvegy</i>		29331	104631	1576	167057	11080	5286	318961

Korcsoport	Nem család-háztartásban élő						Intézeti lakók száma	Népesség száma összesen
	egyedül-álló	anya	gyermek	rokon	nem rokon	összesen		
0-4	3341		227	3822	300	7690	1849	289337
5-9	1733		254	3839	382	6208	2746	316305
10-14	2122	1	185	4278	495	7081	10350	316422
15-19	8025	15	245	6340	1050	15675	35165	298884
20-24	23533	35	915	6944	1797	33224	20048	299561
25-29	24776	11	1050	4653	1329	31819	7605	318431
30-34	28944	32	1396	3771	1354	35497	5311	413446
35-39	26228	77	1535	3370	1162	32372	3564	366860
40-44	24806	512	1828	3160	1074	31380	2175	322280
45-49	29104	1366	2768	3700	1166	38104	1635	292724
50-54	52162	3315	4825	5906	1805	68013	2083	358961
55-59	78854	5633	5375	8654	2232	100748	1917	383230
60-64	83094	6224	3476	9445	2140	104379	1667	311593
65-69	90568	6925	1566	10681	2220	111960	1959	278003
70-74	85389	6904	400	11341	2028	106062	2453	227674
75-79	76671	7202	94	10332	1893	96192	3435	188762
80-84	51037	6414	44	8004	1668	67167	4222	129238
85-x	26969	6089	48	6128	1376	40610	4504	81390
Összesen	717356	50755	26231	114368	25471	934181	112688	5193101
<i>Ebből:</i>								
<i>hajadon</i>	146770	573	815	45177	8828	202163	91501	1771583
<i>házas</i>	38782	1952	4492	9933	2208	57367	4350	2165613
<i>elvált</i>	158196	12596	13496	17568	5075	206931	4947	457334
<i>özvegy</i>	373608	35634	7428	41690	9360	467720	11890	798571

A népesség előreszámítása családi állás szerint
Férfi, nő együtt

2010.I.1.

Korcsoport	Család-háztartásban élő							összesen
	férj, feleség	élettárs	apa, anya	gyermek	felmenő rokon	egyéb rokon	nem rokon	
0-4				566184		4777	3131	574092
5-9				621786		5533	2281	629600
10-14		101	33	604398		6110	1673	612315
15-19	14561	7613	3341	472489		8887	2118	509009
20-24	154770	21095	18211	298820		9344	2899	505139
25-29	326038	32646	37433	153159		7212	2173	558661
30-34	489967	45491	64274	129007	143	7576	1900	738358
35-39	444232	40086	65334	87812	267	6840	1479	646050
40-44	399328	34602	60773	49927	1174	5951	1444	553199
45-49	363732	30426	49720	24527	3635	5490	1413	478943
50-54	436435	33597	45122	16302	10458	6548	1867	550329
55-59	443774	28431	34919	8327	18680	6565	1947	542643
60-64	331351	17605	21816	2541	23538	4724	1511	403086
65-69	252020	11700	17369	829	30776	4045	1432	318171
70-74	160700	7360	13505	298	35932	3579	1309	222683
75-79	100903	4707	10671	249	42804	3527	1432	164293
80-84	45466	2129	7294	239	39642	3229	1163	99162
85-x	13741	733	4965	223	31275	2722	1042	54701
Összesen	3977018	318322	454780	3037117	238324	102659	32214	8160434
<i>Nőtlen, hajadon</i>		125565	50217	2982268	3622	56951	15707	3234330
<i>házas elvált</i>	3977018	21193	113658	28659	7031	22178	4706	4174443
<i>özvegy</i>		129831	163501	24080	32257	10419	5093	365181
		41733	127404	2110	195414	13111	6708	386480

Korcsoport	Nem család-háztartásban élő					Intézeti lakók száma	Népesség száma összesen	
	egyedül-álló	apa, anya	gyermek	rokon	nem rokon			
0-4	6971		471	7657	695	15794	4018	593904
5-9	3732		510	7881	773	12896	6623	649119
10-14	4319	1	362	8599	906	14187	22753	649255
15-19	14697	28	435	12462	1899	29521	73231	611761
20-24	44261	69	1932	14886	3374	64522	41930	611591
25-29	52537	51	3373	10687	2876	69524	19470	647655
30-34	67163	113	6212	9110	3102	85700	15547	839605
35-39	64927	138	7105	8174	2764	83108	12226	741384
40-44	62638	642	7278	7299	2456	80313	9660	643172
45-49	64589	1644	7083	7596	2501	83413	7781	570137
50-54	94249	3924	8997	10757	3335	121262	9272	680863
55-59	122319	6544	7970	13806	3567	154206	8136	704985
60-64	116517	7110	4562	13663	3158	145010	4781	552877
65-69	118559	7859	1949	13992	3061	145420	4401	467992
70-74	106328	7775	485	14128	2702	131418	4185	358286
75-79	94692	8114	119	12572	2425	117922	5026	287241
80-84	63623	7294	55	9586	2091	82649	5475	187286
85-x	34239	7064	56	7209	1708	50276	5580	110557
Összesen	1136360	58370	58954	190064	43393	1487141	260095	9907670
<i>Nőtlen, hajadon</i>	320919	865	1743	95218	18684	437429	214195	3885954
<i>házas elvált</i>	85332	3137	13011	21399	4591	127470	16154	4318067
<i>özvegy</i>	283137	14144	35718	25455	8728	367182	14343	746706
	446972	40224	8482	47992	11390	555060	15403	956943

Családfők és háztartásfők előszámítása

2010.1.1.

Férfiak

Korcsoport	Családfők száma	Háztartásfők száma						Háztartásfők összesen
		egycsaládossal	kétcsaládossal	három- vagy többcsaládossal	család- háztartásban összesen	egy- személyes háztartásban	egyéb nem család- háztartásban	
0-4						3630	3113	6743
5-9						1999	3266	5265
10-14						2197	3465	5662
15-19	3889	2303	297	26	2626	6672	5304	14602
20-24	63625	48424	4117	211	52752	20728	7184	80664
25-29	169640	151868	7236	287	159391	27761	5488	192640
30-34	271464	257773	9043	245	267061	38219	4893	310173
35-39	251013	242169	7363	144	249676	38699	4351	292726
40-44	226119	217423	7620	251	225294	37832	3816	266942
45-49	204891	193379	9871	378	203628	35485	3728	242841
50-54	244594	226987	13948	519	241454	42087	4873	288414
55-59	250338	232383	11348	330	244061	43465	5265	292791
60-64	190195	177891	1466	25	179382	33423	4483	217288
65-69	147466	137946	899	14	138859	27991	3766	170616
70-74	97206	90890	576	3	91469	20939	3181	115589
75-79	67846	62895	569	8	63472	18021	2723	84216
80-84	34096	31011	499	7	31517	12586	2146	46249
85-x	12012	10826	340	3	11169	7270	1875	20314
Összesen	2234394	2084168	75192	2451	2161811	419004	72920	2653735
Ebből:								
nőtlen	72758	65531	2946	254	68731	174149	43727	286607
házas	2036935	1899540	69356	2079	1970975	46550	10014	2027539
özvegy	89526	85605	2063	79	87747	124941	9344	222032
elvált	35175	33492	827	39	34358	73364	9835	117557

Kiemelt korcsoportok

0-14						7826	9844	17670
15-54	1435235	1340326	59495	2061	1401882	247483	39637	1689002
15-59	1685573	1572709	70843	2391	1645943	290948	44902	1981793
15-64	1875768	1750600	72309	2416	1825325	324371	49385	2199081
20-54	1431346	1338023	59198	2035	1399256	240811	34333	1674400
20-59	1681684	1570406	70546	2365	1643317	284276	39598	1967191
20-64	1871879	1748297	72012	2390	1822699	317699	44081	2184479
55-x	799159	743842	15697	390	759929	163695	23439	947063
60-x	548821	511459	4349	60	515868	120230	18174	654272
65-x	358626	333568	2883	35	336486	86807	13691	436984

Kiemelt korcsoportok az összesen százalékában

0-14						1.9	13.5	0.7
15-54	64.2	64.3	79.1	84.1	64.8	59.1	54.4	63.6
15-59	75.4	75.5	94.2	97.6	76.1	69.4	61.6	74.7
15-64	83.9	84.0	96.2	98.6	84.4	77.4	67.7	82.9
20-54	64.1	64.2	78.7	83.0	64.7	57.5	47.1	63.1
20-59	75.3	75.3	93.8	96.5	76.0	67.8	54.3	74.1
20-64	83.8	83.9	95.8	97.5	84.3	75.8	60.5	82.3
55-x	35.8	35.7	20.9	15.9	35.2	39.1	32.1	35.7
60-x	24.6	24.5	5.8	2.4	23.9	28.7	24.9	24.7
65-x	16.1	16.0	3.8	1.4	15.6	20.7	18.8	16.5
Összesen	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0

Családfők és háztartásfők előreszámítása

2010.I.1.

Nők

Korcsoport	Családfők száma	Háztartásfők száma						Háztartásfők összesen
		egycsalád	kétszalád	három- vagy többcsalád	család- háztartásban összesen	egy- személyes háztartásban	egyéb nem család- háztartásban	
0-4						3341	1353	4694
5-9						1733	1181	2914
10-14	33	14			14	2122	1409	3545
15-19	3133	1372	94	10	1476	8025	2555	12056
20-24	15741	10039	713	42	10794	23533	3320	37647
25-29	30617	24593	1740	78	26411	24776	2097	53284
30-34	52522	46683	3113	52	49848	28944	1777	80569
35-39	53352	49447	2692	44	52183	26228	1745	80156
40-44	48960	46240	1658	28	47926	24806	2112	74844
45-49	39060	37059	1012	23	38094	29104	3304	70502
50-54	35214	33372	743	33	34148	52162	6052	92362
55-59	27123	25788	268	14	26070	78854	9272	114196
60-64	17606	16833	126	6	16965	83094	9674	109733
65-69	14293	13792	65	2	13859	90568	10479	114906
70-74	11380	10981	37	3	11021	85389	10328	106738
75-79	8859	8585	25	1	8611	76671	10253	95535
80-84	6070	5890	27		5917	51037	8885	65839
85-x	4093	3961	11	1	3973	26969	8112	39054
Összesen	368056	334649	12324	337	347310	717356	93908	1158574
<i>Ebből:</i>								
<i>hajadon</i>	45317	35012	3252	156	38420	146770	18108	203298
<i>házas</i>	76138	67429	2776	57	70262	38782	7266	116310
<i>özvegy</i>	141970	132859	4797	73	137729	158196	19132	315057
<i>elvált</i>	104631	99349	1499	51	100899	373608	49402	523909

Kiemelt korcsoportok

0-14	33	14			14	7196	3943	11153
15-54	278599	248805	11765	310	260880	217578	22962	501420
15-59	305722	274593	12033	324	286950	296432	32234	615616
15-64	323328	291426	12159	330	303915	379526	41908	725349
20-54	275466	247433	11671	300	259404	209553	20407	489364
20-59	302589	273221	11939	314	285474	288407	29679	603560
20-64	320195	290054	12065	320	302439	371501	39353	713293
55-x	89424	85830	559	27	86416	492582	67003	646001
60-x	62301	60042	291	13	60346	413728	57731	531805
65-x	44695	43209	165	7	43381	330634	48057	422072

Kiemelt korcsoportok az összesen százalékában

0-14	0.0	0.0			0.0	1.0	4.2	1.0
15-54	75.7	74.3	95.5	92.0	75.1	30.3	24.5	43.3
15-59	83.1	82.1	97.6	96.1	82.6	41.3	34.3	53.1
15-64	87.8	87.1	98.7	97.9	87.5	52.9	44.6	62.6
20-54	74.8	73.9	94.7	89.0	74.7	29.2	21.7	42.2
20-59	82.2	81.6	96.9	93.2	82.2	40.2	31.6	52.1
20-64	87.0	86.7	97.9	95.0	87.1	51.8	41.9	61.6
55-x	24.3	25.6	4.5	8.0	24.9	68.7	71.3	55.8
60-x	16.9	17.9	2.4	3.9	17.4	57.7	61.5	45.9
65-x	12.1	12.9	1.3	2.1	12.5	46.1	51.2	36.4
Összesen	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0

Családfők és háztartásfők előreszámítása

2010.I.1.

Férfi, nő együtt

Korcsoport	Családfők száma	Háztartásfők száma						Háztartásfők összesen
		egycsaládossal	kétcsaládossal	három- vagy többcsaládossal	család- háztartásban összesen	egy- személyes háztartásban	egyéb nem család- háztartásban	
0-4						6971	4466	11437
5-9						3732	4447	8179
10-14	33	14			14	4319	4874	9207
15-19	7022	3675	391	36	4102	14697	7859	26658
20-24	79366	58463	4830	253	63546	44261	10504	118311
25-29	200257	176461	8976	365	185802	52537	7585	245924
30-34	323986	304456	12156	297	316909	67163	6670	390742
35-39	304365	291616	10055	188	301859	64927	6096	372882
40-44	275079	263663	9278	279	273220	62638	5928	341786
45-49	243951	230438	10883	401	241722	64589	7032	313343
50-54	279808	260359	14691	552	275602	94249	10925	380776
55-59	277461	258171	11616	344	270131	122319	14537	406987
60-64	207801	194724	1592	31	196347	116517	14157	327021
65-69	161759	151738	964	16	152718	118559	14245	285522
70-74	108586	101871	613	6	102490	106328	13509	222327
75-79	76705	71480	594	9	72083	94692	12976	179751
80-84	40166	36901	526	7	37434	63623	11031	112088
85-x	16105	14787	351	4	15142	34239	9987	59368
Összesen	2602450	2418817	87516	2788	2509121	1136360	166828	3812309
Nőtlen, hajadon	118075	100543	6198	410	107151	320919	61835	489905
házas	2113073	1966969	72132	2136	2041237	85332	17280	2143849
özvegy	231496	218464	6860	152	225476	283137	28476	537089
elvált	139806	132841	2326	90	135257	446972	59237	641466

Kiemelt korcsoportok

0-14	33	14			14	15022	13787	28823
15-54	1713834	1589131	71260	2371	1662762	465061	62599	2190422
15-59	1991295	1847302	82876	2715	1932893	587380	77136	2597409
15-64	2199096	2042026	84468	2746	2129240	703897	91293	2924430
20-54	1706812	1585456	70869	2335	1658660	450364	54740	2163764
20-59	1984273	1843627	82485	2679	1928791	572683	69277	2570751
20-64	2192074	2038351	84077	2710	2125138	689200	83434	2897772
55-x	888583	829672	16256	417	846345	656277	90442	1593064
60-x	611122	571501	4640	73	576214	533958	75905	1186077
65-x	403321	376777	3048	42	379867	417441	61748	859056

Kiemelt korcsoportok az összesen százalékában

0-14	0.0	0.0			0.0	1.3	8.3	0.8
15-54	65.9	65.7	81.4	85.0	66.3	40.9	37.5	57.5
15-59	76.5	76.4	94.7	97.4	77.0	51.7	46.2	68.1
15-64	84.5	84.4	96.5	98.5	84.9	61.9	54.7	76.7
20-54	65.6	65.5	81.0	83.8	66.1	39.6	32.8	56.8
20-59	76.2	76.2	94.3	96.1	76.9	50.4	41.5	67.4
20-64	84.2	84.3	96.1	97.2	84.7	60.6	50.0	76.0
55-x	34.1	34.3	18.6	15.0	33.7	57.8	54.2	41.8
60-x	23.5	23.6	5.3	2.6	23.0	47.0	45.5	31.1
65-x	15.5	15.6	3.5	1.5	15.1	36.7	37.0	22.5
Összesen	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0

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

1990.

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

1991.

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

1992.

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

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

1993.

14. Magyarország népességének előreszámítása, 1993—2020. Az 1993. évi népességi és az 1992. évi népmozgalmi adatokon alapuló technikai előreszámítás eredményei.