

A KÖZPONTI STATISZTIKAI HIVATAL JELENTÉSE A NÉPGAZDASÁGI TERV TELJE- SÍTÉSÉNEK 1951. ÉVI EREDMÉNYEIRŐL

A népgazdaság fejlődését, valamint a dolgozók anyagi és kulturális életszínvonalának emelkedését 1951-ben a következő adatok jellemzik:

Ipar

A magyar gyáripár 1951. évi felemelt termelési tervét sikerrel teljesítette, illetve túlteljesítette. Az eredményhez hozzájárult az egyre szélesedő Sztahanov-mozgalom, valamint a terv teljesítéséért a Magyar Dolgozók Pártja II. kongresszusa alkalmából, majd az év végén ismét fellendült szocialista munkaverseny.

Az egész gyáripár 1951-ben tervét 103,4%-ra, ezen belül a nehézipar 104,3%-ra, a könnyűipar 102,4%-ra, az élelmezési ipar 101,7%-ra teljesítette. A gyáripár 1951-ben 30,1%-kal termelt többet, mint 1950-ben. A nehézipar termelése 37,7%-kal, a könnyűiparé 26,9%-kal, az élelmezési iparé 16,5%-kal volt magasabb az előző évinél. Az iparcsoportok közül a bányászat termelése 19,3%-kal, a kohászaté 35,5%-kal, a gépgyártásé 51,1%-kal, az építőanyagiparé 30,1%-kal és a textiliparé 19,6%-kal emelkedett 1950-hez viszonyítva. (Az adatok villamosenergia-fejlesztés és elosztás nélkül értendők. A villamosenergiaipar 18,9%-kal termelt többet, mint 1950-ben.)

Az 1951. évi termelési tervet az egyes iparcsoportok a következőképpen teljesítették:

Iparcsoport	1951. évi tervteljesítés százaléka
Bányászat	97,2
Kohászat	104,7
Gépgyártás	104,9
Erősáramú berendezések gyártása	103,6
Gyengeáramú berendezések gyártása	102,9
Fémmechanika	110,1
Tömegcikkipar	114,4
Javítóműhelyek	121,2
Építőanyagipar	101,0
Vegyipar	103,2
Gumiipar	105,0
<i>Nehézipar összesen</i>	<i>104,3</i>

Iparcsoport	1951. évi tervteljesítés százaléka
Faipar	106,0
Papíripar	102,7
Nyomdaipar	115,2
Textilipar	101,9
Bőr- és szőrmeipar	103,1
Ruházati ipar	101,0
<i>Könnyűipar összesen</i>	<i>102,4</i>
Élelmezési ipar	101,7
Gyáripar összesen	103,4

Az egyes minisztériumokhoz tartozó iparvállalatok 1951. évi termelési tervüket a következőképpen teljesítették:

Minisztérium	1951. évi tervteljesítés százaléka
Bánya- és Energiaügyi Minisztérium	100,0
Kohó- és Gépipari Minisztérium	106,3
Könnyűipari Minisztérium	102,3
Élelmezési Minisztérium	101,7
Építésügyi Minisztérium (ipari vállalatai)	100,1
Közlekedés- és Postaügyi Minisztérium (ipari vállalatai)	116,5

A helyi iparhoz tartozó állami vállalatok 1951. évi termelési tervüket csak 96,3%-ra teljesítették, az előző évihez viszonyítva termelésük azonban csaknem kétszeresére emelkedett. A kisipari termelőszövetkezetek 1951. évi termelési tervüket 110,8%-ra teljesítették: termelésük az előző évnek 226%-ára emelkedett.

A fontosabb iparcikkek termelése az 1951. évben az 1950. évhez viszonyítva a következőképpen alakult:

Cikk megnevezése	1951. évi termelés az 1950. évi termelés százalékában
Szén	114,8
Vas- és acél	120,7
Öntvény	136,0
Hengerelt rúdacél	123,6
Hengerelt idomacél	105,4
Esztergagépek	166,5
Mozdony	222,0
Vasúti teherkocsi	80,1
Tehergépkocsi	185,4
Motorkerékpár	142,9
Kerékpár	118,4
Traktor	92,7
Villamosfűrógépek	157,5
Izzólámpa	115,7
Rádióvevőkészülék	137,5
Varrógép	129,5

Cikk megnevezése	1951. évi termelés az 1950. évi termelés százalékában
Tégla	114,1
Mész	113,4
Cement	119,2
Pamutszövet	116,1
Gyapjúsövet	116,6
Selyemszövet	132,4
Len- és kenderszövet	108,7
Bőrcipő	127,5
Férfiöltöny	173,4
Női kabát	139,9
Liszt	123,6
Szesz	148,6
Cigaretta	135,1
Édesipari készítmények	152,4
Szappan	116,9
Gyufa	134,0
Cukor	141,1

Terven felül 1951-ben jelentős mennyiségű bauxitot, földgázt, marónátront, foszforműtrágyát, motorolajat, növényvédőszeret, acélnyersvasat, elektroacélt, hidegen hengerelt acélt, vasöntvényt, gőzmozdonyt, gyalugépet, fűrőgépet, drótkötelet, gyapjúsövetet, kötöttárut, lisztet, szeszt, malátát, étolajat, margarint, szappant és cigarettát gyártottak.

A tervvel szemben lemaradás mutatkozik a szén, nyersolaj, martinacél, közforgalmi vasúti személykocsi, lánctalpas traktor, vevőcső, turbógenerátor, elektromos nagy- és közép gép, nitrogénműtrágya, petróleum, tehergépkocsiköpeny és tömlő, tőzeg, selyemszövet, kenderfonal, zsákszövőfonal, hűsokszerv termelésben.

Az 1951. év folyamán a gépiparban többek között az alábbi új cikkek gyártására került sor: új típusú esztergagépek, dumper, szénfejtőgép, emelő-villamostargonca, ipari varrógép, 250 cm³-es motorkerékpár.

1951-ben tovább javult az ipari felszerelés kihasználása és fokozódott a gépesítés. A vaskohászatban a fúvósík felületére számított fajlagos nyersvas-termelés az év folyamán közel 5%-kal emelkedett és az egy tonnán nyersvas-termeléséhez felhasznált kohókokszt mennyisége 3,2%-kal csökkent. A Duvanov-féle gyorségetés kiterjesztése, valamint az idényszünetek csökkentése következtében nagymértékben javult a téglá- és cserépegéző kemencék kihasználása. A pamut- és gyapjúfonodáknál az orsónkénti teljesítmény az egész év folyamán egyenletes fejlődést mutat. Egyes termékeknél a fajlagos anyagfelhasználás kedvezőtlenül alakult: így a tümföldgyártásnál a fajlagos marónátronfogyasztás, a villamosenergiatermelésnél a fajlagos kalória-fogyasztás az év folyamán emelkedett.

Az ipari felszerelés jobb kihasználását még számos iparágban akadályozza a nem egyenletes termelés.

A termelés önköltsége az 1951. év folyamán — bár nem kielégítő mértékben, — de csökkent. Jelentékeny mértékben csökkent a bauxit, nyersolaj, acélnyersvas, foszfor-műtrágyatermelés stb. önköltsége. Emelkedett azon-

ban az év folyamán a szén, vasúti sín, nitrogén-műtrágya, tehergépkocsi-
abroncsköpeny, s néhány más áru termelési önköltsége. Az önköltség nem
kielégítő alakulásához hozzájárult, hogy a tervben előírt beralapot számos
iparágban túllépték.

Építőipar

Az építőipar 1951. évi termelési tervét 109,1%-ra, ezen belül a magas-
építőipar 106,7%-ra, a szerelőipar 110,8%-ra és a mélyépítőipar 112,2%-ra
teljesítette.

Az építőipar termelési értéke 1951. évben 43,0%-kal haladta meg az
1950. évit.

Az egyes minisztériumokhoz tartozó építőipari vállalatok 1951. évi ter-
melési tervüket a következőképpen teljesítették:

Építésügyi Minisztérium 106,0%,
Közlekedési Minisztérium 111,2%.

Az építőipari termelés fejlődéséhez hozzájárult az építkezési munkálat-
ok mind jelentősebb gépesítése. Az első negyedben az összes földmunkák
21,2%-át, a negyedik negyedben 42,9%-át, az első negyedben az összes
betonkeverési munkák 59,9%-át, a negyedik negyedben 81,1%-át végezték
gépi úton.

A termelés emelkedésének jelentős tényezője az építőipari munkások
között kibontakozó versenymozgalom és a fejlett Sztahánov-módszerek
meghonosítása. A Sztahánov-módszerrel végzett falazás részaránya az első
negyedévi 29,2 százalékkal szemben a negyedik negyedben 42,3%-ot ért el.

Az építőipar az 1951. évben további eredményt ért el az idényszerűség
csökkentésében. Szemben az 1950. évi 16,7%-kal, 1951-ben a téli hónapok
(január, február, december) termelése az évi termelés 20,7%-át érte el.

A jelentős eredmények mellett komoly hiányosságok vannak. Az épít-
kezési költségek magasak, számos helyen hiányoznak, vagy késedelmesen
készülnek el a műszaki tervek.

Éves tervelőirányzatukat a helyi tanácsok irányítása alatt álló útépítő,
vasútépítő és ütfenntartó vállalatok jelentősen túlteljesítették; az építő és
tatarozó vállalatok nem teljesítették.

Mezőgazdaság

Az 1951. évben a mezőgazdaság számottevő eredményeket ért el. Az
általános fejlődésen belül különösen erőteljes volt a szocialista szektoré. Míg
az előző év végén az állami gazdaságok az ország szántóterületének csak
6,1%-át, a termelőszövetkezetek csak 7%-át művelték meg, addig 1951
végén az állami gazdaságok, termelőszövetkezetek, kísérleti és tangazdasá-
gok, termelőszövetkezeti csoportok együttes területe az ország egész szántó-
területének már kereken 25%-át érte el.

A nagyüzemi gazdálkodás térhódítása, a dolgozó parasztságnak nyújtott
sokoldalú segítség és részben a jó időjárás következtében a felszabadu-
lás óta 1951-ben érték el a legjobb terméseredményeket. A betakarított
termésátlag valamennyi főbb növénynél meghaladja a háború előtti 10 év

átlagát. Búzából 22,8%-kal, rozsból 21,5%-kal, árpából 19,2%-kal, cukor-répából 15,4%-kal, kukoricából 30,6%-kal, burgonyából 47,1%-kal volt magasabb a termésátlag, mint a háborút megelőző 10 év átlaga. A szocia-^{listák} lista gazdálkodás fölényét mutatja, hogy az állami gazdaságok és a termelő-szövetkezetek termésátlagai lényegesen magasabbak, mint az egyéni gazdálkodóké.

Az év folyamán, különösen a szocialista szektor térhódítása folytán, tovább nőtt az ipari növények és az új kulturák vetésterülete. A gyapot vetésterülete mintegy ötszörösére emelkedett és jelentős a rizsterület növekedése is. Az ősziárpa vetésterülete, melynek terméshozama több mint 40%-kal múlja fölül a tavasziét, a megelőző évhez képest több mint másfélszeresére emelkedett.

A másodnövények vetésterülete az 1951. évben kerekén háromnegyed-millió hold volt. Ez — bár kétszerese a tavalyinak — elmarad a tervelő-irányzat mögött.

1951-ben a mezőgazdaság jelentős segítséget kapott az államtól. A felhasznált műtrágya mennyisége 37,2%-kal volt több, mint 1950-ben, az öntözött terület 31,7%-kal nőtt meg. A nehézipar nagyarányú fejlődése lehetővé tette a mezőgazdaság gépesítésének fokozását. A gépállomások traktorai-^{nak} és vontatóinak száma az 1951. év végén kerekén 9700 darab, a traktor-ekéké 8700, a traktortárcsáké 5100 darab volt, ami egy év alatt a gépek állományának 30—50%-os emelkedését jelenti. 1951-ben már hazai gyárt-^{Gépa}mányú kombájnok is dolgoztak a mezőgazdaságban. Emelkedett a burgonya-és répaszedőgépek száma és emelkedés mutatkozik az egyéb mezőgazdasági gépekkel való ellátottság terén is. A fokozott gépellátás eredményeként a gépállomások 1951-ben csaknem másfélszer több munkát teljesítettek, mint 1950-ben és 63%-kal nagyobb területen végeztek mélyszántást, mint egy évvel ezelőtt.

A jó takarmánytermés következtében az állatállományon belül a hízó-állatok aránya jóval magasabb, mint az előző években.

Az 1951. év folyamán a termelősövetkezeti mozgalom jelentős eredmé-^{ny}nyeket ért el. Az 1951. év végén a termelősövetkezetek szántóterülete közel 120%-kal volt magasabb, mint az 1950. év végén. A termelősövetke-^zzetekbe tömörült tagok és családok száma ugyanezen idő alatt körülbelül két és félszeresére nőtt. A számszerű növekedés mellett a termelősövetke-^zzetek szervezetsége az év folyamán javult és a szövetkezetek jobb gazda-sági eredményeket értek el. A szövetkezeti tagok az előző évinél átlagosan jóval több munkaegységet teljesítettek és az egy munkaegységre jutó jöve-^{delem}delem is lényegesen több volt, mint 1950-ben. A termelősövetkezetek vagyona az októberi zárszámadás idején 127%-kal nagyobb, mint egy év-^{vel}vel ezelőtt.

Az állami gazdaságok összterülete 1951. év folyamán 29,1%-kal, szántó-^{területük}területük 32,3%-kal, a traktorok száma 26,8%-kal nőtt. Az állami gazdasá-^{gok}gok állatállománya számosállatban kifejezve 21,5%-kal emelkedett, a ^{baromi}baromiállomány több mint megkétszereződött.

Az őszi vetési munkákat 1951-ben az egész népgazdaságban szerve-^{zetteben}zetteben, eredményesebben hajtották végre, mint az előző évben.

Közlekedés

A vasutak az 1951. évi áruszállítási tervet 100,7%-ra, a személyszállítási tervet 105,5%-ra teljesítették. 1951-ben 19,4%-kal több árut és 30,1%-kal több személyt szállítottak, mint 1950-ben.

A fontosabb árucikkek napi átlagos rakodásánál az emelkedés egy év alatt a következő: vasárúnál 32,2%, szénnél 11,4%, őrleményeknél 6,9%, kenyérgabonánál 5,7%, burgonyánál 4,3%, zöldségnél 140,9%.

A vízi közlekedés áruszállítási tervét 114,4%-ra teljesítette, 36,6%-kal több árut szállított, mint 1950-ben.

A tehergépkocsik áruszállítása 1951-ben 89,5%-kal múlta felül az 1950. évit.

A városi közúti vasutak személyszállítási tervüket 1951-ben 105,0%-ra teljesítették. Az emelkedés 1950-hez viszonyítva 13,4%. A városi autóbussz-közlekedés személyforgalma 1951-ben 25,7%-kal, a távolsági autóbussz-közlekedése 72,3%-kal emelkedett 1950-hez képest.

Áruforgalom

1951-ben erőteljesen fejlődött az állami és szövetkezeti kereskedelem. Az ipari és mezőgazdasági termelés terén 1951-ben elért sikerek alapján a párt és a kormány 1951. december 1-i határozata megszüntette a jegyrendszert és szabaddá tette a mezőgazdasági forgalmat. A határozat nyomán javult a lakosság ellátása, emelkedett a mezőgazdasági termékek felhozatala és jelentősen csökkentek a szabadpiaci árak. A zsír, az olaj, a szalonna, a vaj és a tojás ára kb. 30—40%-kal volt alacsonyabb december végén, mint novemberben.

1951-ben az állami nagykereskedelem forgalma 29,3%-kal haladta meg az 1950. évit. Az állami kiskereskedelem 51%-kal, a szövetkezeti kiskereskedelem 68%-kal több árut adott el, mint 1950-ben. A lakosság vásárlása a következő cikkekben emelkedett legjelentősebben: férfiruha (112,1), női ruha (157,5%), cipő (29,7%), liszt (41,9%), zsír (24,6%).

Az állami kiskereskedelmi bolthálózat 2678, a szövetkezeti hálózat 1241 üzlettel bővült. A szocialista kiskereskedelem részesedése az egész kiskereskedelmi forgalomból az 1950. évi december havi kb. 70%-ról 1951. december hónapjában kb. 82%-ra emelkedett.

A mezőgazdaság tervszerű fejlesztése, a dolgozó parasztság beadási kötelezettségének teljesítése, valamint a jó termés következtében 1951-ben a tervezett mennyiségnél kenyérgabonából 5,4%-kal, kukoricából 27,4%-kal, napraforgóból 15,0%-kal, süldő és malacból 16,6%-kal többet gyűjtöttek be az előző évhez képest búzából 18 836 vagonnal, árpából 3491 vagonnal, kukoricából 23 144 vagonnal, burgonyából 6996 vagonnal, baromfiból 201 vagonnal, tojásból 45 millió darabbal volt több a begyűjtött mennyiség.

Beruházások

1951-ben a beruházásokra folyósított összeg 44,8%-kal volt több, mint 1950-ben. Az emelkedés a gyárparban és az építőiparban 67,8%, a mezőgazdaságban 42,1%. A gyárpar beruházásaiból a nehéziparra 92,9%, a könnyűiparra és az ételmezési iparra 7,1% jutott.

Az öt éves terv második évében sok új üzem, illetve üzemrészleg kezdte meg működését. Ezek közül a legjelentősebbek: a Sztálin Vasmű öntödéje és mechanikai műhelye, a Rákosi Mátyás Művek új csőgyára, a November 7. Frömű két gépegsége, a Kiskunfélegyházi Középhez Vasszerkezeti Gyár, a Jászberényi Aprítógépgyár, a Gyöngyösi Váltógyár, a Balinkai Szénbányák, a Kaposvári Fonoda, a Zalaegerszegi Ruhagyár, a Békési Növényolajgyár, a Pécsi Húsüzem, a szegedi, valamint a kecskeméti hűtőházak, a Sztálinvárosi Kenyérgyár, stb. Ezenkívül számos gyárat kibővítettek és korszerűsítettek: elkészült az Április 4. Gépgyár új gépműhelye és szerelőcsarnoka, az Ikarusz Kérosszériagyár új szerelőcsarnoka, a Kecskeméti Gépgyár öntödei csarnoka, a Ganz Vagongyár szerelőcsarnoka, a Fém bútorgyár galvanizáló műhelye, a Salgótarjáni Vasöntöde, a Ganz Villamossági Gyár és a Telefongyár üzemi épületei. Az év folyamán számos termelőberendezést és nagyteljesítményű gépet, köztük több ezer szerszámgépet helyeztek üzembe: így a Diósgyőri Kohászati Üzemeknél 3, a Rákosi Mátyás Műveknél 1 martinkemencét, a Diósgyőri Kohászati Üzemeknél, a Győri Vagongyárban, a Borsodnádasi Lemezgyárban és a Rákosi Mátyás Műveknél egy-egy elektromos kemencét, a bányászatban számos új típusú nagyteljesítményű gépet, a textiliparban számos kártoló- és gyűrűsionógépet, stb.

A nehézipar fejlődése lehetővé tette, hogy nagyobb mértékben lássuk el a mezőgazdaságot a nagyüzemi termeléshez szükséges gépekkel. A mezőgazdaság az év folyamán több ezer nagyteljesítményű erő- és munkagépet: különféle traktorokat, kéveköto-aratógépeket, cséplőgépeket, arató-cséplőgépeket, kazalrakó-gépeket és több tízezer egyéb kisebb gépet kapott.

A tervévben villamosítottunk 109 falut, 80 állami gazdaságot, 74 termelőszövetkezetet és 63 gépállomást.

Az év folyamán elkészült 51 különböző méretű híd és felüljáró, többek között a dunaföldvári Duna-híd, az üllői, polgárdi és bánhidai felüljáró. Megindult a közlekedés a vác—aszódi, a korszerűsített sztálinváros—pusztaszabolcsi és a balinka—bodajki vasútvonalon.

Az év folyamán több ezer új lakás, számos új iskola, rendelőintézet, színház és többszáz falusi és üzemi kultúrotthon épült. Elkészült a Magyar Néphadsereg Színháza, a sztálinvárosi filmszínház, a Közgazdasági Egyetem, a Miskolci Nehézipari Egyetem egyik részlege, a Magyar Optikai Művek nagy kultúrháza, stb.

Munkások és tisztviselők számának emelkedése, a munkatermelékenység alakulása

Az 1951. évben tovább nőtt a népgazdaság valamennyi ágában a munkások és tisztviselők száma. A gyáriparban és az építőiparban foglalkoztatottak átlagos létszáma 1951-ben 1950-hez képest 109 000 fővel emelkedett. A gyáriparban és az építőiparban foglalkoztatott nők létszáma az 1951. év folyamán 78 500 fővel nőtt. A dolgozók létszámának jelentős növekedése mellett a népgazdaság számos területén munkaerőhiány mutatkozott.

Az évi munkabérialap növekedése az egész népgazdaságban 1950-hez viszonyítva 22,4%-os volt. Az emelkedés a gyáriparban 20,3%, az építőiparban 33%.

Tovább emelkedett a gyáriparban a munka termelékenysége. Az egy főre eső termelés a gyáriparban 1951-ben 14,3%-kal volt magasabb, mint az előző évben. Az emelkedés a bányászatban 9,3%, ezen belül a szénbányászatban 4,1%, a kohászatban 18,0%, a gépgyártásban 16,7%, a textiliparban 11,1%, a ruházati iparban 28,5%. A termelékenység alakulását számos területen kedvezőtlenül befolyásolta a munkaerő nagymérvű hullámozása, az igazolatlan hiányzás, a munka hiányos megszervezése és a munkaidő nem megfelelő kihasználása.

Szociális és kulturális eredmények

Az 1951. évben jelentékeny fejlődés mutatkozott a szocialista kultúra minden területén. Az 1951—52. tanév elején az iskolai oktatásban részesülők száma kerek 1 400 000 volt.

A középiskolák száma egy év alatt 14-gyel emelkedett. A tanulók létszáma 107 900, ez 12,5%-kal több, mint az előző tanév elején. A munkás- és parasztszármazású középiskolai tanulók aránya 65%.

Az 1951—52. tanévben az önálló egyetemek és főiskolák száma kilencel emelkedett. Az egyetemi és főiskolai hallgatók száma 40 700, ami 22,6%-kal több, mint az 1950—51. tanévben. A hallgatók közül a munkás- és parasztszármazásúak aránya 58%, az előző évi 52%-kal szemben.

1951-ben a kinyomtatott művek száma 90,5%-kal volt több, mint az előző évben. Az év végén 2870 falusi népkönyvtár működött, közel 900 000 könyvvel, ez az előző évhez képest a népkönyvtárak számában 75,5%-os, a kötetek számában 111,4%-os növekedést jelent.

A mozgóképszínházakat 1951 folyamán 62,6 millió fő látogatta, ebből a falusi mozikra 27 millió látogató jutott. Egy év alatt az összes látogatók száma 33,0%-kal, a falusi mozilátogatók látogatóinak száma 66,0%-kal emelkedett. A színházi és operai előadások látogatóinak száma egy év alatt közel félmillióval, ebből a falusi előadások látogatóinak száma több mint 115 000-rel nőtt.

A rádióelőfizetők száma 1951 végén 701 000, 82 000-rel több, mint az előző év hasonló időpontjában.

1951-ben tovább fejlődött az egészségügyi hálózat. A szociális és egészségügyi célokra fordított beruházások értéke 1951-ben 17,3%-kal volt magasabb az 1950. évinél.

A kórházi ágyak száma 1951-ben 2900-zal, közel 6%-kal emelkedett. Tovább emelkedett a kórházi egészségügyi személyzet létszáma, bővült a kórházak és gondozók felszerelése.

A rendelőintézetek rendelési óráinak száma, részben a szakrendelői hálózat fejlődése következtében, 13,6%-kal emelkedett. A körzeti orvosi hálózat közel 50 új körzeti orvosi rendelővel bővült. Ezeknek jelentős része a vidéki ipari és mezőgazdasági központokban működik.

A dolgozó anyák munkájának megkönnyítésére 1951-ben 56 új bölcsőde kezdte meg működését. A bölcsődei férőhelyek száma 1950-hez viszonyítva 35%-kal emelkedett. Az állandó bölcsődéken kívül az idénybölcsődék és napközi otthonok több mint 70 000 gyermeket gondoztak a fő mezőgazdasági munkák ideje alatt.

A szakszervezeti társadalombiztosítási ellátásban részesülők száma az év végére elérte az 5,2 milliót. Ezzel a szakszervezeti társadalombiztosítás az összlakosság kb. 55%-ára terjedt ki.

A szakszervezeti üdülésben részt vett dolgozók száma 1950-hez képest 12,3%-kal emelkedett. Az év folyamán mintegy 60 000 gyermek részesült ingyenes üdültetésben.

Nemzeti jövedelem

A nemzeti jövedelem, változatlan árakon számítva, 1951-ben több mint 23%-kal haladta meg az 1950. évit. A nemzeti jövedelemnek 1950-ben és 1951-ben elért emelkedése az ötéves terv végére előirányzott növekedésnek máris közel 50%-a. A nemzeti jövedelem beruházásra és készletnövekedésre jutó hányada az 1950. évi 25%-kal szemben az 1951. évben 30% volt. Hazánk ipari jellegének megfelelően a nemzeti jövedelemnek több mint 55%-át az ipar és építőipar adta.