
Bernát Anikó – Szivós Péter: A fogyasztás jellemzői 

általában és két kiemelt kiadási csoportban 

 
 
 

(elektronikus verzió, készült 2006-ban) 
 
 

A tanulmány eredetileg nyomtatásban megjelent: 
Bernát Anikó – Szivós Péter (2004) „A fogyasztás jellemzői 
általában és két kiemelt kiadási csoportban”: in: Társadalmi 
riport 2004, Kolosi Tamás, Tóth István György, Vukovich 

György (szerk.). Budapest: TÁRKI, Pp. 290–306. 
 
 
 
 
 
 

 


 
 
 
 
 
 

Bernát Anikó – Szivós Péter: A fogyasztás jellemzői általában … 
 

A fogyasztás jellemzői általában és két kiemelt 
kiadási csoportban 
 
Bernát Anikó – Szivós Péter 
 
 
 
 
A TÁRKI Háztartás Monitor1 vizsgálatának (továbbiakban Monitor felvétel) 
hagyományosan része a háztartások kiadási, illetve fogyasztási szerkezetének 
feltárása. Ennek során összegszerűen megismerjük a háztartások fogyasztá-
sát, így megtudjuk, hogy mennyit költöttek az adatfelvétel előtti hónapban, 
jelen esetben, azaz 2003 szeptemberében különböző havi, negyedévi és évi 
szinten számba vehető fogyasztási tételekre. Az általunk felmért kiadások 
spektruma olyan általános fogyasztási javaktól indul, mint az élelmiszer (be-
leértve a háztartás által megtermelt és elfogyasztott termények és állatok 
értékét is), a lakásfenntartás vagy a közlekedés költségei, és olyan, a társada-
lomnak csak egy része által fogyasztott javakig terjed, mint a tartós műszaki 
cikkek vásárlása, a szórakozás vagy az üdülés. 

Az elemzés során először a háztartások fogyasztási szerkezetét állítjuk a 
középpontba. Megvizsgáljuk az egyes fogyasztási tételek elterjedtségét, azt, 
hogy a háztartások mekkora része és mennyit költ az egyes szolgáltatás- és 
terméktípusokra, illetve az egyes fogyasztási javak milyen súllyal szerepel-
nek a háztartások összes kiadásán belül. Kitérünk a társadalom különböző 
rétegeinek fogyasztási szerkezetében megmutatkozó különbségekre is. Két 
kiadástípust kiemelten kezelünk: megvizsgáljuk a lakásfenntartási költségek 
és a jövedelem különböző aspektusainak, mutatóinak alakulását, valamint a 
nyaralási szokásokat is. A fogyasztás e két területének az összevetése azért is 
érdekes, mert míg a lakásfenntartás egy jellemzően nem jövedelem-rugalmas 
háztartási költségtényező, addig a nyaralás kifejezetten rugalmas költség-
elemnek mondható ebből a szempontból. 

                                                           
1 A TÁRKI Háztartás Monitor kutatás adatfelvétele 2003. október és novemberben zajlott. A 
háztartási minta elemszáma 2235, az egyéni kérdőívet kitöltőké 4487. A súlyozott minta elem-
száma a háztartások esetében 2258, az egyéni kérdőívet kitöltők esetében pedig 4000. A vizsgá-
lat többlépcsős rétegzett mintavétellel készült. A mintavételi hiba egyszerű gyakorisági eloszlá-
sokra vonatkozóan 95%-os valószínűség mellett +/–1-2%. 

 290


 
 
 
 
 
 

Bernát Anikó – Szivós Péter: A fogyasztás jellemzői általában … 
 

 

A mintát alkotó 2258 háztartás átlagosan 103 156 Ft értékben2 fogyasztott 
egy hónapban, ami egy fő esetében 44 694 Ft-ot, fogyasztási egységre vonat-
koztatva pedig 54 375 Ft3 fogyasztást jelent. A háztartások átlagos kiadása a 
2000. évi Monitor felvételben mért fogyasztáshoz képest az elmúlt három 
évben 34 százalékponttal emelkedett. Ez a változás 1,113-es árindex4 mellett 
21%-os reálnövekedést jelent. 
 
 
1. A fogyasztás néhány általános jellemzője 
 
Van néhány olyan terméktípus vagy szolgáltatás, amelyre szinte minden ház-
tartás költ: mindenekelőtt ilyennek tekinthető az élelmiszer, emellett azonban 
a háztartások négytizede fogyaszt saját termelésű élelmiszert is. Széles kör-
ben elterjedt tételek még a háztartások fogyasztási kiadási között az elektro-
mos áram, a testápolásra, a tisztítószerekre, valamint a lakásfenntartásra for-
dított kiadások. A telefonszámla (vezetékes, illetve mobil) is a háztartások 
közel kilenctizedét érinti, ahogy gázra, valamint egészségügyi termékekre, 
szolgáltatásokra is ötből négy háztartás költ. Víz- és csatornahasználati díjat a 
háztartások háromnegyede fizet, szemétszállítást több mint kétharmaduk, 
ruházkodásra és közlekedésre pedig közel kétharmaduk költött. Televíziózás-
sal kapcsolatos kiadásai a háztartások felének vannak, és szintén a ház-
tartások fele költ élvezeti cikkekre. Lakbért, illetve közös költséget a háztar-
tások több mint egyharmada fizet, ahogy lakáskarbantartással kapcsolatos 
kiadásai is a háztartások harmadának vannak, és ugyanilyen arányban költe-
nek művelődésre, oktatásra is. Valamivel alacsonyabb a sportra, szórakozásra 
költő, valamint a háztartási cikket vásároló háztartások aránya, és még ennél 
is kevesebb, csak minden ötödik háztartás fordított pénzt üdülésre, illetve 
tartós műszaki cikkre. A melegvízért fizetők relatíve alacsony aránya (17%) 
                                                           
2 A háztartások külön-külön megadták a fogyasztás egyes tételeire fordított összeget, ám emellett 
egyösszegű becslést is adtak a teljes havi kiadásaikról. A tanulmány során a havi kiadás összege-
ként bemutatott és elemzett összeget a két módszer együttes alkalmazásával kaptuk, mégpedig 
úgy, hogy összegeztük az egyes kiadási tételeket, amelyet összehasonlítottunk az egyösszegű 
becsléssel, és minden háztartásnál a magasabb összeget vettük figyelembe. 
3 A fogyasztási egységek vizsgálatakor ún. ekvivalencia-skálát alkalmaztunk, amely megmutatja, 
hogy egy adott szerkezetű háztartás fogyasztási szükségleteit hogyan válthatjuk át valamely 
számú felnőtt szükségletére. Ennek segítségével megjeleníthető a háztartások fogyasztásbeli 
méretgazdaságossága, tehát az, hogy egy több főből álló háztartásban az egy főre jutó fogyasztás 
alacsonyabb, mint egy kisebb háztartásban. Emellett az ekvivalencia-skálával az is kifejezhető, 
hogy bizonyos életkorú háztartástagok (pl. gyerekek és felnőttek) szükségletei eltérnek. Jelen 
kutatásban az ekvivalencia-skála alkalmazásakor létrehozott fogyasztási egységeket minden 
esetben e=0,73-as hatványkitevővel számítottuk.  
4 Forrás: A 2000. október – 2003. április közötti időszakra számított hivatalos KSH árindex. 

 291


 
 
 
 
 
 

Bernát Anikó – Szivós Péter: A fogyasztás jellemzői általában … 
 

azzal indokolható, hogy erre a tételre csak a távfűtéses lakásban élőktől kér-
deztünk rá. (1. táblázat) 
 
1. táblázat. Egyes fogyasztási javak fogyasztásnak gyakorisága és az egyes fogyasztási 
tételekre költő háztartások átlagos kiadása, fogyasztási egységenként 1999/2000-ben 
és 2002/2003-ban (%, Ft) 
 
Kiadási tételek 1999/2000 2002/2003 
 % Átlag (Ft) % Átlag (Ft) 

Az elmúlt hónapban 
Élelmiszer 99,6 12 988 99,6 18 457 
Elektromos áram (fűtés nélkül) 99,0 2006 98,2 2841 
Lakásfenntartás 95,2 8970 95,9 9802 
Gáz (fűtés nélkül) 84,7 1433 82,9 1485 
Telefonszámla 78,9 2928 86,5 4007 
Víz- és csatornahasználati díj 79,1 1036 77,4 1596 
TV, kábeltévé* 66,5 734 54,4 1433 
Szemétszállítás 62,3 363 69,4 524 
Közlekedés (bérlet, benzin, jegy) 57,3 4119 62,7 5693 
Élvezeti cikk (cigaretta, szeszes ital) 52,5 3100 53,1 4603 
Lakbér, közös költség 38,6 2643 37,3 3666 
Melegvíz-díj 12,4 1810 17,1 2574 
Bejárónő, babysitter   1,9 4277   1,5 9091 

Az elmúlt 3 hónapban 
Testápolás 96,5 2295 97,2 3083 
Mosóporok, tisztítószerek 97,4 2302 97,0 3042 
Egészségügyi kiadások (orvos, gyógy-

szer, gyógyhatású készítmények) 79,7 6061 78,9 7543 

Ruházkodás 54,3 8766 65,0 11 152 
Művelődés, oktatás, korrepetálás 36,1 4453 31,8 6952 
Szórakozás, sport 25,6 3638 28,1 5540 

Az elmúlt 12 hónapban 
Lakáskarbantartás (pl. festés, tetőjavítás) 37,3 60 087 33,5 83 532 
Háztartási-, lakásfelszerelési cikk 26,8 34 872 28,4 47 844 
Tartós műszaki cikk 22,2 49 460 20,8 58 290 
Üdülés 16,7 51 618 21,3 50 952 

 
Megjegyzés: A megkérdezett háztartások súlyozott elemszáma 1999/2000-ben 2013, 2002/2003-
ban 2258 volt. A kiadások fogyasztási egységre való átszámításakor az e=0,73-as hatványkitevőt 
alkalmaztuk. 
 *A tévén fogható csatornák előfizetési díja, a beltéri egység bérleti díja, ez a tétel 2000-ben a tv-
előfizetési díjat is tartalmazta. 

 292


 
 
 
 
 
 

Bernát Anikó – Szivós Péter: A fogyasztás jellemzői általában … 
 

 

A havi kiadások közül több esetben tapasztalható emelkedés vagy csökke-
nés az adott tételre költő háztartások arányában. 2000-hez képest a közleke-
désre, telefonszámlára, szemétszállításra költő, valamint a melegvízdíjat 
fizető háztartások aránya kismértékben emelkedett (5–8 százalékpontos nö-
vekedés). Csökkent ugyanakkor a tévézésre költők aránya: 1999/2000-ben 
ugyanis még létezett a televízió-előfizetési díj, de mellettük akkor ide sorol-
tuk azokat is, akik kábeltévéért is fizettek. A szélesebb körben elterjedt tévé-
előfizetési díj eltörlésének következtében 2003-ban kevesebb háztartás 
(66,5% helyett 55%) sorolható a tévéért fizetők körébe. 5 

A kiadások közül a legjelentősebb tétel az élelmiszer-fogyasztás, 2003-
ban a háztartások 35 292 Ft értékben vásároltak ilyen termékeket, ez fogyasz-
tási egységenként átlagosan 18 457 Ft-ot jelent egy hónapban. (1. táblázat) 
Ez az 2000. évi adatfelvétel adataihoz képest 42 százalékpontos növekedést 
jelent. Azon háztartások esetében, ahol fogyasztanak saját termelésből szár-
mazó élelmiszert, ott havi 28 954 Ft megtakarítást jelent ez a tétel az élel-
miszerre fordítandó kiadásokból. A lakásfenntartásra költő háztartások fo-
gyasztási egységenként átlagosan közel havi 10 ezer Ft-ot fizetnek erre a 
szolgáltatáscsoportra, ami 9 százalékpontos emelkedés a három évvel ezelőt-
tihez képest. Közlekedésre a háztartások havonta 5693 Ft-ot fordítanak fo-
gyasztási egységenként, és közel ugyanennyit költenek élvezeti cikkekre 
(4603 Ft) és telefonálásra (4007 Ft) is. Ezekben a tételekben nagyobb növe-
kedés történt a három évvel ezelőtti költések nominális értékéhez viszonyít-
va, hiszen a háztartások átlagosan 37–48%-kal többet fordítottak közlekedés-
re, élvezeti cikkekre és telefonszámlára, mint 1999/2000 folyamán.  

Az elmúlt három hónapban ruhát vásároló háztartások fogyasztási egysé-
genként átlagosan 11 152 Ft-ot költöttek ruhaneműre, az egészségügyi szol-
gáltatást vagy terméket vásárlók pedig 7543 Ft-ot gyógyszerekre, gyógyhatá-
sú készítményekre vagy orvosra; ez utóbbi két kiadási tétel esetében a növe-
kedés mértéke 24–27 százalékpont. Több mint 50 százalékponttal nőtt azon-
ban a sportolásra, szórakozásra, illetve a művelődésre, oktatásra fordított 
összeg, ami a 2002/2003-as évben fogyasztási egységenként átlagosan 5540 Ft 
és 6952 Ft volt három hónap alatt. A testápolásra és tisztítószerekre fordított 
összeg ugyanilyen periódus alatt átlagosan 3000 Ft körül mozgott mindkét 
tétel esetében, ami átlagosan egyharmaddal emelkedett három év alatt. (1. táb-
lázat) 

                                                           
5 A kérdést emiatt 2000-ben és 2003-ban különbözőképpen tettük fel: 2000-ben: „Kérem, mond-
ja meg, mennyit költöttek az elmúlt hónapban TV, kábeltévé előfizetési díjára.”; 2003-ban: 
„Kérem, mondja meg, mennyit költöttek az elmúlt hónapban a tévén fogható csatornák előfizeté-
si díjára és a beltéri egység bérleti díjára (ha van).” 

 293


 
 
 
 
 
 

Bernát Anikó – Szivós Péter: A fogyasztás jellemzői általában … 
 

Az éves viszonylatban vizsgált kiadások közül a lakáskarbantartás terén a 
legmagasabb az átlagos költés, ahol a fogyasztási egységenként kapott évi 
átlagosan 83 532 Ft-os kiadás 39 százalékponttal magasabb a három évvel 
ezelőtti hasonló célú költéseknél. Hasonlóan magas, 37 százalékpontos emel-
kedés történt a háztartási- és lakásfelszerelési cikkekre fordított kiadások 
terén is, ami a 2002/2003-as időszakban fogyasztási egységenként átlagosan 
47 844 Ft-ba került az erre a célra fordító háztartásoknak. Tartós műszaki 
cikkre 18 százalékponttal többet, fogyasztási egységenként 58 290 Ft-ot köl-
töttek a háztartások, az üdülésre fordított összeg nagysága azonban gyakorla-
tilag nem változott, továbbra is az 50 ezer Ft körüli tartományban mozog. (1. 
táblázat) 
 
2. táblázat. Az egyes kiadásfajták részaránya a háztartás összes kiadásából 
1999/2000-ben és 2002/2003-ban (%) 
 
Kiadási tételek 1999/2000 2002/2003 
Élelmiszer 34,2 37,1 
Lakásfenntartás 20,5 16,7 
Közlekedés (bérlet, benzin, jegy) 7,0 7,5 
Telefonszámla 6,0 6,9 
Lakáskarbantartás (pl. festés, tetőjavítás) 4,9 4,5 
Élvezeti cikk (cigaretta, szeszes ital) 4,5 4,9 
Ruházkodás 4,4 5,1 
Egészségügyi kiadások (orvos, gyógyszer, gyógyhatású 

készítmények) 4,0 3,5 

Tartós műszaki cikk 2,4 1,9 
Háztartási-, lakásfelszerelési cikk 2,2 2,0 
Üdülés 2,1 1,9 
Mosóporok, tisztítószerek 2,0 1,9 
Testápolás 1,9 1,9 
Művelődés, oktatás, korrepetálás 1,5 1,5 
TV, kábeltévé* 1,2 1,4 
Szórakoztatás, sport 0,8 1,0 
Bejárónő, babysitter 0,2 0,2 
Összesen 100,0 100,0 

 
Megjegyzés: *A tévén fogható csatornák előfizetési díja, a beltéri egység bérleti díja, ez a tétel 
2000-ben a tv-előfizetési díjat is tartalmazta. 

 
Megvizsgáltuk a fogyasztási szerkezetet is, azaz a havi összkiadáson belül 

megnéztük, hogy az egyes tételek mekkora részt tesznek ki. (2. táblázat) A leg-

 294


 
 
 
 
 
 

Bernát Anikó – Szivós Péter: A fogyasztás jellemzői általában … 
 

 

nagyobb súllyal az élelmiszer-kiadások szerepelnek a háztartások fogyasztási 
struktúrájában, az összes kiadás 37%-ával, ez több mint kétszerese a második 
legjelentősebb tételként megjelenő lakásfenntartási kiadásoknak: erre ugyanis 
az összes fogyasztás 17%-át fordítják a háztartások. A kiadások másik felét a 
többi fogyasztási tétel teszi ki, amelyek közül a legnagyobb arányt a közleke-
désre, telefonálásra fordított kiadások jelentik (7–8%), ám nem sokkal kisebb 
a ruházkodásra és az élvezeti cikkekre költött összeg részaránya sem (5–5%). 
A kiadások három évvel ezelőtti megoszlásaitól nem térnek el szignifikánsan 
az aktuális részesedések sem, bár az élelmiszer-fogyasztás arányának 3 szá-
zalékpontos emelkedése és a lakásfenntartás részesedésének 4 százalékpontos 
csökkenése hibahatár körüli változást jelent.  

Az ekvivalens havi háztartási jövedelem alapján képzett jövedelmi kvin-
tilisek szerint is megvizsgáltuk a fogyasztás egyes elemeinek elterjedtségét a 
háztartások körében. (3. táblázat) A háztartások döntő többsége által fo-
gyasztott tételeket (élelmiszer, lakásfenntartás, elektromos áram, testápolás, 
tisztítószerek) az egyes jövedelmi ötödökbe tartozó háztartások megközelítő-
en azonos arányban fogyasztják, azaz ezek olyannyira általános fogyasztási 
javak, hogy a jövedelem nem befolyásolja elterjedtségüket. Saját termelésű 
élelmiszert a felső kvintilisen kívül közel azonos arányban fogyasztanak a 
háztartások (38–46%), ettől a nagyságrendtől azonban eltérnek a felső ötödbe 
tartozó háztartások, mivel 29%-uk fogyaszt saját termelésű élelmiszert.  

A lakásfenntartás költségeit a jövedelmi kvintilisek szerint vizsgálva az 
tapasztalható, hogy a már említett elektromos áram, valamint a gáz a háztar-
tások hasonló hányadában jelenik meg, a lakbér és a közös költség, a szemét-
szállítás, a melegvíz-díj valamint a víz- és csatornahasználat díja azonban a 
tehetősebb háztartások körében magasabb arányban fordul elő az alacso-
nyabb jövedelműekhez képest. Nagyobb különbség mutatható ki a közleke-
dés esetében a magasabb és alacsonyabb jövedelmű háztartások között, hi-
szen bérletre, benzinre, jegyre a legmagasabb jövedelmű háztartások között 
kétszer annyian költenek erre, mint a legszegényebbek között. Még ennél is 
markánsabb az eltérés a tévénézéshez kapcsolódó kiadások terén, hiszen az 
alsó ötödbeli háztartásoknak közel egyharmada fizet ilyesmiért, a leggazda-
gabbaknak azonban a háromnegyede. A telefonra költő háztartások aránya 
szintén eltér az egyes kvintiliseken belül, de még az alsó ötödben a háztartá-
sok kétharmada használ telefont, a felső ötödben pedig szinte minden háztar-
tásra jellemző ez. Az élvezeti cikkek terén azonban kisebb ez az eltérés a két 
szélső jövedelmi csoport között: a legszegényebbek kvintilisében csak mint-
egy 10 százalékponttal alacsonyabb a cigarettára, szeszes italra stb. költők 
aránya, mint a leggazdagabbak között (50% és 62%). A többi fogyasztási 
tétel esetében jól kitapintható az a tendencia, miszerint a magasabb jövedel-

 295


 
 
 
 
 
 

Bernát Anikó – Szivós Péter: A fogyasztás jellemzői általában … 
 

mű háztartások nagyobb arányban költenek olyan kevésbé elterjedt szolgál-
tatásokra, termékekre, mint művelődés, oktatás, szórakozás, sport, üdülés, 
tartós műszaki cikk, ám ugyanez igaz a ruházkodásra, a lakáskarbantartásra 
és a háztartási és lakásfelszerelési cikkekre is. 

 
3. táblázat. Az egyes fogyasztási tételek adott időszakban való fogyasztásának gyakorisága 
az egy fogyasztási egységre jutó havi háztartási jövedelem ötödei szerint, 2003 (%) 
 
Kiadási tételek Alsó 

ötöd 2. 3. 4. Felső 
ötöd 

Össze-
sen 

Az elmúlt hónapban 
Élelmiszer 99,3 99,3 100,0 99,8 99,6 99,6 
Elektromos áram (fűtés nélkül) 96,0 97,3 98,7 99,6 99,3 98,2 
Lakásfenntartás 92,7 95,8 96,9 96,9 98,2 96,1 
Gáz (fűtés nélkül) 74,0 84,8 83,4 86,0 86,9 83,0 
Telefonszámla 68,4 82,8 90,5 94,9 96,9 86,7 
Víz- és csatornahasználati díj 66,7 76,1 79,0 83,4 82,0 77,4 
TV, kábeltévé 29,8 50,0 57,5 61,6 73,9 54,6 
Szemétszállítás 62,0 69,9 69,1 74,2 72,2 69,5 
Közlekedés (bérlet, benzin, jegy) 43,3 49,3 60,2 75,2 86,2 62,8 
Élvezeti cikk (cigaretta, szeszes 

ital) 49,6 44,6 48,5 61,3 61,7 53,1 

Lakbér, közös költség 28,9 32,0 37,4 38,0 49,9 37,2 
Melegvíz-díj 11,3 15,6 16,2 17,1 24,7 17,0 
Bejárónő, babysitter   1,3   1,1   0,7   0,7   3,8   1,5 

Az elmúlt 3 hónapban 
Testápolás 96,2 97,3 96,2 97,8 98,9 97,3 
Mosóporok, tisztítószerek 94,9 98,0 96,9 97,6 98,2 97,1 
Egészségügyi kiadások (orvos, 

gyógyszer, gyógyhatású készít-
mények) 

74,0 81,7 84,7 78,4 76,2 79,0 

Ruházkodás 52,7 56,3 62,2 72,4 82,6 65,2 
Művelődés, oktatás, korrepetálás 18,0 22,3 28,1 36,7 54,6 31,9 
Szórakoztatás, sport 13,3 17,2 23,8 34,4 51,9 28,1 

Az elmúlt 12 hónapban 
Lakáskarbantartás (pl. festés, 

tetőjavítás) 26,0 32,0 32,1 40,0 37,9 33,6 

Háztartási-, lakásfelszerelési cikk 17,8 19,9 22,5 36,1 46,4 28,5 
Tartós műszaki cikk 12,4 15,0 20,6 23,7 33,0 20,9 
Üdülés 6,0 11,2 16,2 25,6 47,9 21,3 

 
Megjegyzés: Az ekvivalens havi háztartásjövedelmet e=0,73-as hatványkitevővel számítottuk.  
A kiadási tételeket az Összesen oszlop alapján rendeztük sorrendbe. 

 296


 
 
 
 
 
 

Bernát Anikó – Szivós Péter: A fogyasztás jellemzői általában … 
 

 

4. táblázat. Az egyes fogyasztási tételekre költő háztartások kiadása az egy fogyasztási 
egységre jutó havi háztartási jövedelem ötödei szerint, 2003 (Ft) 
 
Kiadási tételek Alsó 

ötöd 2. 3. 4. Felső 
ötöd 

Össze-
sen 

Az elmúlt hónapban 
Élelmiszer 13 285 16 008 18 803 20 109 23926 18 483 
Lakásfenntartás 7252 9347 10 092 9890 12 208 9792 
Bejárónő, babysitter – 2797 2533 2102 11 498 9091 
Közlekedés (bérlet, ben-

zin, jegy) 2378 2972 4330 5735 9723 5693 

Élvezeti cikk (cigaretta, 
szeszes ital) 3673 4252 3826 4880 5795 4576 

telefonszámla 2513 3060 3384 4068 6356 4006 
Lakbér, közös költség 3743 3023 4181 3660 3629 3661 
Elektromos áram (fűtés 

nélkül) 2514 2644 2838 3011 3197 2842 

Melegvíz-díj 2336 2074 2625 2361 3144 2574 
Víz- és csatornahasználati 

díj 1236 1449 1673 1748 1841 1596 

Gáz (fűtés nélkül) 1403 1654 1494 1442 1417 1485 
TV, kábeltévé  1237 1256 1419 1381 1678 1433 
Szemétszállítás 421 537 511 510 640 524 

Az elmúlt 3 hónapban 
Ruházkodás 7568 7213 8893 11 602 17 353 11 166 
Egészségügyi kiadások 

(orvos, gyógyszer, 
gyógyhatású készítmé-
nyek) 

5682 8885 9186 6495 7214 7554 

Művelődés, oktatás, 
korrepetálás 6230 5394 5221 6063 9234 6955 

Szórakoztatás, sport 4223 3273 3642 5110 7631 5524 
Testápolás 2000 2425 2744 3458 4756 3086 
Mosóporok, tisztítószerek 2152 2586 2921 3378 4150 3045 

Az elmúlt 12 hónapban 
Lakáskarbantartás (pl. 

festés, tetőjavítás) 49 735 81 771 61 431 80 233 131 
286 83 532 

Tartós műszaki cikk 30 435 65 860 65 534 49 806 67 205 58 290 
Üdülés 23 302 28 108 27 213 39 946 72 653 50 952 
Háztartási-, 

lakásfelszerelési cikk 24 669 42 888 24 854 38 331 77 155 47 844 

 
Megjegyzés: A kiadási tételeket az adott időszakon belül az Összesen oszlop alapján rendeztük 
csökkenő sorrendbe. Az ekvivalens havi háztartásjövedelmet e=0,73-as hatványkitevővel számí-
tottuk. 

 297


 
 
 
 
 
 

Bernát Anikó – Szivós Péter: A fogyasztás jellemzői általában … 
 

Az egyes fogyasztási tételekre költő háztartások kiadásainak átlaga jelen-
tős eltéréseket mutat a jövedelmi ötödök szerint. (4. táblázat) Élelmiszerre 
fogyasztási egységenként 10 ezer Ft-tal többet költ egy felső kvintilisbeli 
háztartás (23 926 Ft), mint egy alsó kvintilisbeli (13 285 Ft). A saját fogyasz-
tásra élelmiszert termelő háztartások esetében is megmarad ez a nagyságren-
dileg 10 ezer Ft-os különbség, mivel a legszegényebb háztartásokban 19 277 
Ft-ot tesz ki a megtermelt élelmiszer értéke, a felső jövedelmi kvintilisben 
pedig 38 402 Ft-ot. Lakásfenntartásra fogyasztási egységenként közel 5000 
Ft-tal többet fordítanak a legmagasabb jövedelmi ötödbe tartozók, mint az 
alsó ötödbeliek (12 208 Ft és 7252 Ft). A rezsiköltségek egyes elemei és a 
tévé-, kábeltévé-előfizetés esetében a kiadások mértéke szerint azonban nincs 
jelentős eltérés a jövedelmi ötödök között. A negyedévenként és évenként 
összegzett költések szerinti tételek mindegyike esetében magasabb a kiadá-
sok átlaga a felső, mint az alsó kvintilisben. Legalább kétszer annyit költenek 
a legjobb anyagi helyzetű háztartások ruhára, testápolásra, tisztítószerekre és 
tartós műszaki cikkekre, továbbá háromszor annyit üdülésre és háztartási cik-
kekre, két és félszer annyit lakáskarbantartásra, mint a legszegényebbek. A 
többi tétel esetében, ha nem is ilyen nagyságrendű, de számottevő a különb-
ség a jövedelmi kvintilisek alkotta skála két végén. 
 
 
2. A fogyasztás mértéke a háztartások különböző csoportjaiban 
 
A háztartások fogyasztási szokásai közti különbségeket az egy fogyasztási 
egységre jutó teljes fogyasztás átlagával vizsgáltuk meg a háztartások több 
jellemzője alapján. A fogyasztás értékét összehasonlítottuk a háztartásfő élet-
kora, iskolai végzettsége, gazdasági aktivitása, foglalkozási csoportja, az egy 
fogyasztási egységre jutó havi háztartási jövedelem kvintilisei, a háztartás 
létszáma és a településtípus alapján. (5. táblázat) 

A háztartásfő kora csak kis mértékben okoz különbségeket a háztartások 
fogyasztásában: a 60 évesnél fiatalabb háztartásfők esetében az egy fogyasz-
tási egységre jutó fogyasztás 54–58 ezer Ft, a 60 évesnél idősebb háztartásfők 
háztartásában azonban nem éri el az 50 ezer Ft-ot. A háztartásfő iskolázottsá-
gának szintje már a fogyasztás nagyságrendjét is befolyásolja. Az iskolai 
végzettség emelkedésével nő a fogyasztási egységként számított kiadások 
összege, ami a két szélső csoport, a legfeljebb alapfokú végzettségűek és a 
diplomások között meg is kétszereződik (40 667 Ft, illetve 84 400 Ft).  

A háztartásfő gazdasági aktivitása szintén jelentősen hat a háztartás fo-
gyasztásának volumenére: legmagasabb az egy fogyasztási egységre jutó 
költés a vállalkozóként dolgozó háztartásfők háztartásában (74 292 Ft), ame-

 298


 
 
 
 
 
 

Bernát Anikó – Szivós Péter: A fogyasztás jellemzői általában … 
 

 

lyet az alkalmazottként foglalkoztatott háztartásfők esetében kapott közel 60 
ezer Ft-os fogyasztás követ. A nyugdíjas háztartásfők háztartása azonban már 
csak a vállalkozókénak közel kétharmados, az alkalmazottakéhoz képest 
pedig 80%-os szinten fogyaszt. Az egyéb státuszú háztartásfők háztartásában 
még ennél is alacsonyabb a fogyasztás szintje.  

Az aktív háztartásfők háztartására szűkítve a kérdést azt találjuk, hogy a 
vezetőként dolgozók családjában a fogyasztási egységenként számított átla-
gos fogyasztás értéke 90 ezer Ft, a szellemi munkát végző valamint az önál-
lóként dolgozó háztartásfők háztartásában pedig ennél 15–20 százalékponttal 
alacsonyabb. A fizikai munkát végző háztartásfők esetében kapjuk a legala-
csonyabb értéket: az ilyen háztartásokban fogyasztási egységenként havonta 
átlagosan alig több mint 50 ezer Ft-ot költenek. Az egy fogyasztási egységre 
jutó havi háztartási jövedelem emelkedésével nő a fogyasztásra költött összeg 
is: a felső jövedelmi ötödbe került háztartások közel két és félszer annyit köl-
tenek fogyasztásra, mint az alsó jövedelmi ötödbe tartozók (32 352 Ft és 
84 595 Ft). Minél nagyobb egy háztartás, annál alacsonyabb fogyasztási 
egységenként az átlagos kiadás, bár ennek az összefüggésnek a hátterében 
nincsenek nagy kiadásbeli különbségek. A legnagyobb eltérés a fogyasztás 
szintjében az egyfős és a négy vagy több tagból álló háztartások között van, a 
különbség közel 10 ezer Ft (58 795 Ft és 49 541 Ft). A háztartás település-
típusa az előzőnél nagyobb különbségeket generál. Az urbanizációs lejtőn 
lefelé haladva folyamatosan csökken a fogyasztási egységenként számított át-
lagos fogyasztás: a fővárosi háztartások közel 72 ezer Ft-os költésével szem-
ben a községekben élők feleennyiből, 46 ezer Ft-ból gazdálkodnak fogyasz-
tási kiadásaik során.  

A fogyasztás átlagához képest 50%-kal magasabb szinten fogyasztanak a 
felsőfokú végzettséggel rendelkező, valamint a vezetőként dolgozó háztartás-
fők családjában, illetve a háztartási jövedelem alapján a felső ötödbe tarto-
zók, azaz a leggazdagabbak. Az átlagosnál számottevően magasabb szintű fo-
gyasztást tapasztalhatunk még a fővárosi és a szellemi dolgozó, illetve vállal-
kozó háztartásfők családjában. A legalacsonyabb szintű fogyasztást azokban 
a háztartásokban találjuk, amelyekben a háztartásfő legfeljebb alapfokú vég-
zettségű, nyugdíjas, illetve amely háztartások havi összjövedelmük alapján a 
legalsó ötödbe kerültek. 

 
 
 
 
 
 

 299


 
 
 
 
 
 

Bernát Anikó – Szivós Péter: A fogyasztás jellemzői általában … 
 

5. táblázat. Háztartások összes kiadása fogyasztási egységenként, a lakásfenntartás 
költségei és annak aránya az összes fogyasztásból a háztartásfő társadalmi-
demográfiai jellemzői szerint, 2003 (Ft, %) 
 

 
Átlagos 
kiadás 

(Ft) 

Fogyasztás aránya 
az adott csoportban 

az átlagos –
fogyasztáshoz 

képest (%) 

A lakás-
fenntartás 
összege  

(átlag, Ft) 

A lakásfenn-
tartás aránya 

az összes 
fogyasztásból 

(%) 
Összesen 54 375 100,0 16 059 17,7 
A háztartásfő életkora 

18–30 éves 54 445 100,0 15 906 16,5 
31–40 éves 57 098 104,9 17 741 14,9 
41–50 éves 55 214 101,5 16 888 15,6 
51–60 éves 57 886 106,4 15 513 16,7 
60 évnél idősebb 49 064 90,2 14 721 23,1 

A háztartásfő iskolai végzettsége 
Legfeljebb 8 általános 40 667 74,8 11 898 20,1 
Szakmunkásképző 50 073 92,1 15 750 16,4 
Érettségi 63 190 116,2 18 996 18,5 
Felsőfokú 84 400 155,2 21 239 14,3 

A háztartásfő gazdasági aktivitása 
Alkalmazott 59 817 110,0 17 551 15,4 
Vállalkozó 74 292 136,6 19 857 13,1 
Nyugdíjas 47 569 87,5 14 305 21,5 
Egyéb 40 725 74,9 13 132 17,4 

Az aktív háztartásfő foglalkozása 
Önálló 71 880 115,0 20 566 14,6 
Vezető 89 522 143,2 20 227 13,1 
Szellemi 76 699 122,7 21 368 15,3 
Fizikai 50 605 81,0 16 111 15,5 

Az ekvivalens havi háztartási jövedelem ötödei 
Alsó ötöd 32 352 59,4 11 543 20,0 
2.  44 405 81,5 14 056 20,2 
3.  51 284 94,1 15 730 17,7 
4. 59 887 109,9 17 968 16,1 
Felső ötöd 84 595 155,2 21 199 14,5 

Háztartáslétszám 
1 58 795 108,1 11 305 22,4 
2 54 423 100,1 16 008 18,7 
3 55 127 101,4 19 175 16,1 
4+ 49 541 91,1 18 473 13,2 

Településtípus 
Község 46 270 85,1 12 541 16,2 
Város 51 163 94,1 15 057 16,9 
Megyeszékhely 55 339 101,8 16 206 18,5 
Főváros 71 713 131,9 23 259 20,8 

 
Megjegyzés: Az ekvivalens havi háztartásjövedelmet e=0,73-as hatványkitevővel számítottuk. 

 300


 
 
 
 
 
 

Bernát Anikó – Szivós Péter: A fogyasztás jellemzői általában … 
 

 

3. A lakásfenntartási költségek arányának alakulása a háztartások 
különböző csoportjaiban 
 
A lakásfenntartási kiadások, azaz a rezsi összegének elemzésével a fogyasz-
tási tételek egyik legnagyobb és legnehezebben változtatható, legkevésbé 
rugalmas elemét jellemezzük. A rugalmatlanság kettős értelemben is igaz: 
egyrészt a háztartások viselkedésére, azaz megváltozott jövedelem esetén 
sem változtatható ez a tétel, másrészt a háztartások egészét vizsgálva a jöve-
delem szintje szerint nem tapasztalható nagy szóródás. A lakásfenntartás 
összege a magyar háztartásokban havonta átlagosan 16 059 Ft, ami a háztar-
tás összes havi kiadásának az egyhatodát teszi ki (18%). (5. táblázat, 4. osz-
lop) A rezsi összegének alakulását nem befolyásolja a háztartásfő életkora, 
azonban az iskolai végzettsége hatással van rá. Legalacsonyabb rezsivel a 
legfeljebb 8 osztályt végzett háztartásfős családokban számolhatunk, a leg-
magasabbal pedig a diplomásoknál; a havi rezsiköltség különbsége a két cso-
port között 10 ezer Ft. Legtöbbet a vállalkozók háztartásában költenek a la-
kásfenntartásra átlagosan 20 ezer Ft-ot, de az alkalmazottként dolgozó háztar-
tásfők esetében sem sokkal kisebb ez az összeg, ugyanakkor a nyugdíjas, 
illetve az egyéb háztartásfők családjában már érzékelhetően alacsonyabb 
összegű a havi lakáskiadás. Az aktív háztartásfőjű háztartásokon belül az 
önálló, vezető vagy szellemi munkát végző háztartásfők családjában a lakás-
fenntartás havi költsége meghaladja a 20 ezer Ft-ot, a fizikai dolgozóknál 
azonban valamivel alacsonyabb összeget fordítanak erre a célra (16 111 Ft).  

A háztartási jövedelem növekedésével ha kismértékben is, de emelkedik a 
rezsi összege, így a felső kvintilisben átlagosan havi 10 ezer Ft-tal többet 
költenek lakásfenntartásra, mint az alsó kvintilisben. A településtípus szerint 
vizsgálva a rezsiköltség mértékét azt látjuk, hogy a fővárosiak a vidéki-falusi 
háztartások kiadásainak kétszeresét fordítják lakásfenntartásra. Ugyanakkor a 
háztartás méretének növekedésével is emelkedik a rezsi összege: az egyfős 
háztartásokhoz képest a négy- vagy több fős háztartások 80%-kal költenek 
többet erre a célra.  

A lakásfenntartás az összes háztartás körében átlagosan a teljes fogyasztás 
18%-át teszi ki, ám ez az arány a háztartásfők társadalmi-demográfiai jellem-
zőinek függvényében változik. (5. táblázat, 5. oszlop) Az idős, azaz 60 év 
feletti háztartásfők családjában például magasabb a rezsihányad (23%), mint 
a többi korosztályban (15–17%). Az iskolázottság emelkedésével egyre csök-
ken rezsi hányada: az alapfokú végzettségűeknél az összes fogyasztás 20%-a, 
a diplomásoknál már csak 14%-a a lakásfenntartás részesedése. Az aktivitás 
szerint a nyugdíjas háztartásfők háztartásában a legmagasabb a rezsihányad 
(21,5%). A háztartás jövedelmének emelkedésével kismértékben csökken a 

 301


 
 
 
 
 
 

Bernát Anikó – Szivós Péter: A fogyasztás jellemzői általában … 
 

rezsi súlya az összes fogyasztáson belül: az alsó kvintilisben lévő háztartások 
esetében 20%, míg a felső kvintilisben 14,5%. A háztartás mérete még in-
kább befolyásolja a lakáskiadás arányát, hiszen míg az egyfős háztartásoknál 
ez 22%, addig a négyfős vagy népesebb háztartásoknál csak 13%. A telepü-
léstípusok közül a fővárosban élőknél legmagasabb a rezsihányad, a többi te-
lepüléstípuson megközelítőleg azonos mértékű.  
 
 
4. Üdülési, nyaralási szokások a magyar társadalomban 
 
Ha a lakásrezsi jellemzően rugalmatlan költségtényező, akkor ennek ellentéte 
a nyaralás, üdülés, amely a háztartások kiadásainak egyik legrugalmasabb 
elemeként is felfogható. A háztartások alig több mint egyötöde számolt be 
üdülési kiadásról, ez 4–5 százalékponttal magasabb, mint az évtized elején 
tapasztalt. Érdekes, hogy a kiadásra fordított összeg nominálisan változatlan 
a korábbi méréshez képest. Ez a tétel a kiadások mintegy 2%-át teszi ki átla-
gosan, ami a tartós műszaki cikkekre fordított kiadásokkal megegyező nagy-
ságrend. A jövedelemrugalmasságról tett állításunkat támasztja alá, hogy 
mind a fogyasztó háztartások aránya (6, illetve 48%), mind a fogyasztó ház-
tartások általi kiadás összege (23, illetve 73 ezer Ft) nagymértékben különbö-
zik a jövedelmi ötödök szerinti alsó és felső kategóriában. (Vö. 3. és 4. táblá-
zat.) 

Az üdülési szokásokat módunkban áll részletesebben is megvizsgálni, 
nemcsak a háztartások, hanem a személyek szintjén is. A 15 éven felüli ma-
gyar lakosság alig több mint egytizede (13%) üdült legalább egy hétig kül-
földön vagy belföldön az elmúlt évben. Ha ugyanezt az előző 5 évre vetítve 
vizsgáljuk, akkor mintegy háromszorosára nő a legalább egy alkalommal 
üdülők aránya (37%). Ezen belül jóval jellemzőbb a belföldi üdülés, mint a 
külföldi: az elmúlt öt évben a felnőtt lakosság egyharmada (32%) üdült Ma-
gyarországon legalább egy alkalommal egy hetet, míg közel fele ennyien 
(18%) pihentek valahol külföldön. Az utóbbi 5 év mindegyikében üdült bel-
földön a felnőttek 12%-a, nem minden évben, de egynél többször 14%-uk, 
míg 5 éven belül egyetlen alkalommal 6,5%-uk. A külföldön üdülők aránya 
minden csoportban alacsonyabb: az elmúlt 5 évben a lakosság csupán 4%-a 
üdült minden évben külföldön, 8%-uk egynél többször, de nem minden év-
ben, 6%-uk pedig csak egyetlen alkalommal.  

A nyaralás minőségét fogyasztási szempontból jól jellemzik annak objek-
tív körülményei is, ezért megvizsgáltuk a szállás típusát és az éttermi étkezés 
gyakoriságát. Az elmúlt 5 évben legalább egy hétig belföldön üdülők közül a 
legtöbben apartmanban (26%), illetve rokonoknál, barátoknál (25%) szálltak 

 302


 
 
 
 
 
 

Bernát Anikó – Szivós Péter: A fogyasztás jellemzői általában … 
 

 

meg.6 Mivel az előbbi csoport mellett további 7%-nyian saját nyaralójukban 
töltötték szabadságukat, a belföldön üdülők egyharmada nem fizetett a szállá-
sért (bár egyéb szállással kapcsolatos költségtényezők előfordulhattak ezek-
ben az esetekben is, pl. a nyaraló fenntartása). Az apartman mellett a térítés 
ellenében igénybe vett szállások közül a leggyakoribb a hotel (15%), ezt kö-
veti kemping (11%). Viszonylag alacsony az egyéb szálláslehetőségeket 
választók aránya (turistaházban 6%, diákszállón 2%, egyéb helyen 8% szállt 
meg).  

A külföldi üdülésről beszámolók körében is számottevő a rokonoknál, ba-
rátoknál megszállók aránya (15%), de ennél jóval jellemzőbbek a fizetés 
ellenében bérelt szálláshelyek: a külföldön üdülők leginkább apartmanban 
(42%) vagy szállodában (29%) laktak a pihenésük alatt. A kempingezők 
aránya viszont valamivel alacsonyabban alakult a belföldre jellemzőhöz ké-
pest (8%), és emellett az egyéb szállástípusokat is ritkábban választották 
(diákszálló 3%, turistaház 1%, egyéb 1%).  

Az étteremben étkezők aránya a belföldön és külföldön üdülők körében 
nagyságrendileg azonos: a belföldön pihenők 71%-a, a külföldön üdülők 
75%-a evett étteremben a nyaralás alatt. A két csoport közti kis különbség 
abból adódik, hogy a külföldön üdülők között valamelyest többen voltak 
azok, akik minden nap étteremben étkeztek (28%), mint a belföldön pihenők 
között (22%). Ha a szállás szintje és az éttermi étkezés gyakorisága alapján 
meg kívánjuk határozni a „drágán” üdülők arányát, akkor arra jutunk, hogy a 
felnőtt magyar lakosság 6%-a üdült az elmúlt 5 évben legalább egy alka-
lommal legalább egy hétig külföldön vagy belföldön úgy, hogy szállodában 
lakott és étteremben evett minden nap. Ha a két üdülési célt, bel- és külföldöt 
külön vizsgáljuk, akkor nem találunk eltérést: a fenti paraméterekkel meg-
adott drága nyaralást7 a belföldön üdülők 3,5%-a, a szabadságukat külföldön 
töltők 3%-a vállalta.  

Azt, hogy valaki volt-e az elmúlt 5 évben legalább egyetlen alkalommal 
külföldön vagy belföldön üdülni, jelentősen befolyásolják a háztartásfő társa-
dalmi-demográfiai jellemzői. A legerősebb hatása a háztartásfő életkorának 
és iskolázottságának van. Minél fiatalabb a háztartásfő, annál többen voltak 
valahol nyaralni az elmúlt 5 évben: a legfeljebb 30 éves háztartásfők család-
jában élők több mint fele (57%), a 60 év felettiek háztartásában élőknek vi-
szont nem egész egyötöde (17%). A diplomás háztartásfő családjában élők 
                                                           
6 Ha a kérdezett többször nyaralt belföldön vagy külföldön, akkor a legjellemzőbb szállástípus 
megjelölésére kértük. 
7 Hotelben megszállni és naponta étteremben enni jó indikátorai, de természetesen nem egyedüli 
meghatározói a „drága” nyaralásnak. Adataink alapján azonban ez a két információ szolgálhatott 
arra, hogy nyaralás és nyaralás között valamilyen módon különbséget tegyünk. 

 303


 
 
 
 
 
 

Bernát Anikó – Szivós Péter: A fogyasztás jellemzői általában … 
 

közül ötször annyian üdültek a vizsgált periódusban külföldön vagy belföl-
dön legalább egy alkalommal (79%), mint az alapfokú végzettségű családfők 
háztartásában élők (15%). Még nagyobb, tízszeres a különbség a két csoport 
között, ha csak a külföldi üdülésen résztvevők arányát vizsgáljuk (54%, illet-
ve 5%). A háztartásfő gazdasági aktivitása és foglalkozása – nem függetlenül 
az előbbi tényezőktől – szintén számottevő hatással van a nyaralásra, üdülés-
re: az aktív (alkalmazottként vagy vállalkozóként dolgozó) háztartásfők csa-
ládjában élők közül háromszor-négyszer annyian voltak nyaralni (62%, illet-
ve 50%), mint a nyugdíjas háztartásfőjű családokból (16%). A lakóhely tele-
püléstípusa az előzőeknél kisebb, de összességében figyelemre méltó mérté-
kű hatása arra utal, hogy az urbanizációs lejtőn lefelé haladva egyre kisebb az 
esély a nyaralásra. A háztartásméret is befolyásolja az üdülést, hiszen a leg-
alább háromfős háztartásokban élők közül 10–15 százalékponttal magasabb a 
bárhol üdülők aránya az egy-két fős háztartásban élőkhöz képest. Ez a kü-
lönbség azonban inkább a belföldön pihenők arányának különbözőségéből 
adódik, mivel a háztartás mérete kevésbé befolyásolja a külföldi üdülésen 
résztvevők arányát az egyes csoportokban.  
 
6. táblázat. Üdülési gyakoriság az egy fogyasztási egységre jutó havi háztartási  
jövedelem ötödei szerint a 15 évesnél idősebbek körében, 2003 (%) 
 

 Alsó 
ötöd 2. 3. 4. Felső 

ötöd 
Össze-

sen 
Belföldi üdülés az elmúlt 5 évben 

Minden évben volt üdülni 2,6 4,9 9,5 14,9 26,6 11,7 
Nem évente, de egynél több 

alkalommal 6,6 7,9 12,1 15,5 27,8 14,0 

Egy alkalommal 3,3 5,8 7,1 9,4 7,1 6,5 
Nem volt üdülni 87,5 81,4 71,3 60,2 38,5 67,8 

Külföldi üdülés az elmúlt 5 évben 
Minden évben volt üdülni 1,3 0,5 1,0 3,9 11,2 3,6 
Nem évente, de egynél több 

alkalommal 2,9 1,0 4,4 9,8 22,9 8,2 

Egy alkalommal 1,6 4,4 6,1 7,2 10,0 5,9 
Nem volt üdülni 94,2 94,1 88,5 79,1 55,9 82,4 

Összesen 
Az elmúlt 5 évben legalább egy 

alkalommal külföldön vagy 
belföldön üdült 

14,5 20,8 32,7 44,5 72,3 37,0 

Az elmúlt 1 évben legalább egy 
alkalommal külföldön vagy 
belföldön üdült 

3,3 5,1 9,8 16,5 31,3 13,1 

 
Megjegyzés: Az ekvivalens havi háztartásjövedelmet e=0,73-as hatványkitevővel számítottuk. 

 304


 
 
 
 
 
 

Bernát Anikó – Szivós Péter: A fogyasztás jellemzői általában … 
 

 

Az egy fogyasztási egységre jutó havi háztartási jövedelem is nagyban 
befolyásolja az üdülés gyakoriságát (6. táblázat) Míg a legszegényebb ház-
tartásokban élők 14,5%-a volt nyaralni bárhol az elmúlt 5 évben, addig a leg-
gazdagabb háztartásokban élők 72%-a. Mintegy tízszeres különbséget tapasz-
talhatunk e két jövedelmi csoportba tartozók üdülési gyakorisága között, ha 
csak az elmúlt egy évben történt nyaralásokat, üdüléseket vesszük figyelembe 
(3% és 31%). 

Hasonló nagyságrendbeli eltérés mutatható ki azok körében, akik az el-
múlt 5 évben egynél ugyan több alkalommal, de nem minden évben pihentek 
külföldön: a legalsó jövedelmi ötödbe tartozók 3%-ára, a legfelsőbe tartozók 
23%-ára volt ez jellemző. Kisebb a különbség (hasonló periódusra vetítve) a 
belföldön üdülők arányában a jövedelmi skála két szélén lévők körében: a 
szegény csoportba tartozókhoz képest a gazdagok körében négyszer annyian 
nyaraltak belföldön az elmúlt öt évben többször is. Érdemes azonban meg-
figyelni, hogy mind a külföldi, mind pedig a belföldi üdülés jellemzően a leg-
gazdagabbak „kiváltsága”: még a negyedik kvintilisbe tartozók, azaz a jöve-
delmi helyzetük alapján a társadalom felső szegmenseiben élők között is csak 
fele annyian voltak az utóbbi években többször vagy minden évben üdülni, 
mint a legjobb jövedelmi helyzetű háztartásokban élők.  

 
 

5. Összegzés 
 
A magyar háztartások átlagosan havi 100 ezer Ft értékben fogyasztottak egy 
hónapban, ami egy fő esetében 45 ezer Ft-ot, fogyasztási egységre vonatkoz-
tatva pedig 54 ezer Ft fogyasztást jelent. A háztartások átlagos kiadása a 
2000. évi Monitor felvételben mért fogyasztást 100%-nak tekintve az elmúlt 
három évben 34 százalékponttal emelkedett, ami 21%-os reálnövekedésnek 
felel meg. A háztartások jövedelmük négyötödét fogyasztják el. Közülük 
szinte mindegyik költ élelmiszerre, és a lakásfenntartással kapcsolatos kiadá-
sokat is a háztartások döntő többsége fizeti, ám szinte ugyanilyen alapvető 
kiadási tételek a testápolási szerek, a tisztítószerek és a telefonszámla, mivel 
a háztartások kilenctizede költ ezekre is. A havi kiadások közül a legjelentő-
sebb tétel az élelmiszer-fogyasztás, erre a 2000. évi adatfelvétel alapján szá-
molt kiadásokhoz képest 42%-kal többet költünk.  

Megvizsgáltuk a fogyasztási szerkezetet is, azaz a havi összkiadáson belül 
megnéztük, hogy az egyes tételek mekkora részt tesznek ki. A legnagyobb 
súllyal az élelmiszer-kiadások szerepelnek a háztartások fogyasztási struktú-
rájában, mivel az összes kiadás több mint egyharmadát fordítják a háztartá-
sok élelmiszerre, ami több mint kétszerese a második legjelentősebb tételként 

 305


 
 
 
 
 
 

Bernát Anikó – Szivós Péter: A fogyasztás jellemzői általában … 
 

 306

megjelenő lakásfenntartási kiadásoknak, erre ugyanis az összes kiadás egy-
hatodát fordítják a háztartások. A kiadások másik felét a többi fogyasztási 
tétel teszi ki, amelyek közül a legnagyobb részt a közlekedésre, telefonálásra 
fordított összegek jelentik. Az üdülési szokásokat nemcsak a háztartások, de 
az egyének szintjén is vizsgálva láthatóvá válik, hogy a 15 évesnél idősebb 
magyar lakosság több mint egyharmada töltött pihenéssel legalább egy hetet 
az elmúlt 5 évben bárhol, ám nem meglepő módon a belföldön nyaralók ará-
nya kétszerese a külföldön üdülőkének. Ha az üdülés körülményeit is figye-
lembe vesszük, akkor a lakosság 6%-áról állíthatjuk, hogy az utóbbi 5 évben 
„drágán” nyaralt. 


