

DEBRECENI EGYETEM
AGRÁRTUDOMÁNYI CENTRUM
AGRÁRGAZDASÁGI ÉS VIDÉKFEJLESZTÉSI KAR
VÁLLALATGAZDASÁGTANI TANSZÉK

MULTIDISZCIPLINÁRIS TÁRSADALOMTUDOMÁNYOK DOKTORI ISKOLA

Doktori Iskola vezető: Dr. Szabó Gábor MTA doktora

Doktori (Ph.D.) értekezés

**A VIDÉKFEJLESZTÉS GAZDASÁGI, ÖKOLÓGIAI ÉS
TÁRSADALMI FUNKCIÓINAK ÖSSZEFÜGGÉSE HORTOBÁGY
MENTI TELEPÜLÉSEKEN**

Készítette:

Dr. Bainé Szabó Bernadett

Témavezető:

Dr. Nemessályi Zsolt

egyetemi tanár

a mezőgazdasági tudományok kandidátusa

DEBRECEN

2003

TARTALOMJEGYZÉK

BEVEZETÉS, CÉLKITŰZÉS	1
1. SZAKIRODALMI ÁTTEKINTÉS	3
1.1. Vidékfejlesztés Magyarországon	3
1.1.1. A vidék fogalma, lehatárolása	3
1.1.2. A vidékfejlesztés fogalmi lehatárolása	13
1.1.3. A mezőgazdaság szerepe a vidékfejlesztésben	18
1.1.4. Magyarország térségeinek besorolási rendszere	25
1.1.5. A vidék támogatása	28
1.1.6. Fenntarthatóság, mezőgazdaság, vidékfejlesztés	30
1.2. Vidékfejlesztés az Európai Unióban	35
1.3. Vidékfejlesztés az Amerikai Egyesült Államokban Iowa-i példa alapján	40
2. A KUTATÁS MÓDSZERE	42
2.1. A vizsgált települések gazdasági, ökológiai és társadalmi fejlettségére irányuló kutatás módszerei	42
2.2. Alkalmazott módszerek a mezőgazdaság szerepváltozásának bemutatásához	43
2.3. A Hortobágyi Nemzeti Park hatásainak, előnyeinek, hátrányainak elemzéséhez használt módszerek	44
2.4. Alternatív jövedelemszerzési lehetőségek feltárásának módszerei	44
3. A KUTATÁS TERÜLETI LEHATÁROLÁSA	46
3.1. A Hortobágyi Nemzeti Park kialakulása	46
3.2. A balmazújvárosi statisztikai körzet településeinek lehatárolása	49
4. A VIZSGÁLT TELEPÜLÉSEK GAZDASÁGI, ÖKOLÓGIAI ÉS TÁRSADALMI FEJLETTSÉGE	54
4.1. A vizsgált települések gazdasági helyzete	57
4.2. A vizsgált települések ökológiai helyzete	59
4.3. A vizsgált települések társadalmi helyzete	61

4.4. A vizsgált települések elmaradottságának illetve fejlettségének kategorizálása	63
4.5. A vizsgált települések fejlettsége a lakosság véleménye alapján	64
4.6. A balmazújvárosi statisztikai körzet települései közötti kapcsolat értékelése	70
5. A MEZŐGAZDASÁG SZEREPE A VIZSGÁLT TELEPÜLÉSEK ÉLETÉBEN	71
5.1. A mezőgazdaság múltbeli helyzete a vizsgált településeken	71
5.2. A mezőgazdaság jelenlegi helyzete a vizsgált településeken	73
6. A HORTOBÁGYI NEMZETI PARK HATÁSAI	76
6.1. Gazdasági hatás	79
6.2. Ökológiai hatás	86
6.3. Társadalmi hatás	87
7. ALTERNATÍV JÖVEDELEMSZERZÉSI LEHETŐSÉGEK A HORTOBÁGY MENTI TELEPÜLÉSEKEN	88
7. 1. A falusi turizmus helye, szerepe a vidékfejlesztésben	89
7.1.1 A falusi turizmus helyzete a vizsgált településeken a falusi vendéglátók körében végzett kérdőíves felmérés eredményeként	95
7.1.2. A falusi turizmus költség-hozam-jövedelemviszonyai a Hortobágy mentén	102
7.1.3. A falusi turizmus érdekében történő beruházás megtérülésének vizsgálata	111
7.2. Alternatív jövedelemszerzési lehetőségek ökonómiai értékelése egy családi gazdaság példája alapján	114
8. AZ ÉRTEKEZÉS FONTOSABB MEGÁLLAPÍTÁSAI ÉS ÚJ, ÚJSZERŰ TUDOMÁNYOS EREDMÉNYEI	120
ÖSSZEFOGLALÁS	124
SUMMARY	128

IRODALOMJEGYZÉK	131
TÁBLÁZATOK JEGYZÉKE	141
ÁBRÁK JEGYZÉKE	144
MELLÉKLETEK	145

BEVEZETÉS, CÉLKITŰZÉS

A hazai agrárgazdaság fejlődésében az Európai Unióhoz történő csatlakozás az újkori történelem egyik legnagyobb fordulatának ígérkezik. Az ország természeti adottságánál fogva kiemelt nemzetgazdasági érdekünk a fenntartható fejlődés feltételeinek megteremtése, bár ennek előfeltételeit jelentős versenyhátrányok mellett kell megteremtenünk, mivel az előirányzott támogatások mértéke messze elmarad a bővítést megelőző mértéktől. A kivezető utat a szerkezetváltásban kell keresni, amiben fontos szerepet játszhat a biotermelés, s az ehhez kapcsolódó kulturális adottságok, és a falusi turizmus. Magyarország agrár-tömegtermelése az 1980-as évek végére piaci válságba jutott. A vidék mezőgazdasági jövedelemforrása súlyos mértékben megcsappant a tradicionális ipari körzetek összeomlásával együtt, ezért a vidékfejlesztés az utóbbi évtizedben fontos válságkezelési kérdéssé vált. A rendszerváltás hozta gazdasági, társadalmi változások következtében a mezőgazdasági dominanciájú települések egyre kedvezőtlenebb helyzetbe kerültek, melynek munkahelyek elvesztése, magas munkanélküliség, elvándorlás és elöregedés lett az eredménye. Míg a fejlettebb térségek feltételei javultak, a mezőgazdasági területek hátrányos helyzete az 1990-es években konzerválódni látszott az ipari foglalkoztatottak munkanélküliségével súlyosbítva. Ezek a vidéki térségek kutatási témák központjába kerültek; igen sok próbálkozás történt a lehatárolásukra, fejlettségük meghatározására, tematikai mintát véve a nyugati gyakorlatból. Egységes felfogásról azonban még a mai napig nem beszélhetünk, pedig egyik nagyon fontos feladatunk még a csatlakozás előtt a vidéki térségeink pontos körvonalazása és fejlettségük értékelése a majdani támogatási források célszerű elosztása és felhasználása érdekében.

Az agrárgazdaság és a vidékfejlesztés összefüggései - jelenleg is - számos tisztázatlan, ökonómiai kérdést vet fel mind a belső rendszerünkben, mind pedig az európai viszonylatban. Ezek közül különösen igaz a védett természeti, illetve nemzeti parkok melletti területek agrárgazdaságára, ahol a természetvédelmi szempontok elsődlegességet élveznek. Ezeken a területeken a mezőgazdaság is a hagyományos, extenzív irányba mutat, mely részt vállal a természeti értékek megőrzésében, megóvásában. Ebben a tekintetben fontos a természetvédelem és a mezőgazdaság összehangolása, társadalmi elfogadtatása.

Lehet-e elég erős az ipari és szolgáltatási szektor, hogy felszívja a mezőgazdaságból kikerülő munkaerőt? Milyen más, alternatív jövedelemszerzési lehetőségek állnak rendelkezésre a vidéki lakosságnak, esetlegesen a mezőgazdasághoz kapcsolódva, ahol a mezőgazdaság népességmegtartó ereje fokozatosan csökken? Ezek nagyon fontos kérdései az EU által hangsúlyozott multifunkcionális mezőgazdaságnak, aminek hazai adaptációja szükségzerű. Számos szakirodalom a falusi turizmust például a vidéki területek csodaszereként emlegeti, ami kiegészítheti a mezőgazdaságból származó jövedelmet. Az agrárgazdaság alternatív jövedelemszerzési lehetősége bővíthető, például biogazdálkodással, gyógynövénytermesztéssel, hungarikumok, kisállatok, kézművesipari termékek előállításával családi vagy társas gazdálkodásban.

A tudományos választ igénylő kérdések halmazából kutatási témámban négy, Hortobágy menti vidéki település – Balmazújváros, Hortobágy, Tiszacsege és Egyek – példája alapján vizsgáltam a vidékfejlesztés gazdasági, ökológiai és társadalmi funkcióinak összefüggését. Abból a hipotézisből indultam ki, hogy a kistérségek szükséges fejlesztése mellett magyar viszonyok között nem mellőzhető a térségalkotó települések fejlettségének objektív vizsgálata.

Célkitűzéseim a következők:

- A vidéki területek lehatárolásával, fejlettség mérlegelésével foglalkozó szakirodalmak alapján elemezni az eddig alkalmazott eljárásokat, és kidolgozni egy olyan módszert, mely a települések fejlettségét reálisabban mutatja be a vidékfejlesztés hármás - gazdasági, ökológiai és társadalmi - funkcióját tekintve.
- Bemutatni a vizsgált településeken a mezőgazdaság szerepváltozását az egykor működött mezőgazdasági nagyüzemek és jelenlegi utódszervezetek működésének összehasonlításával.
- Elemezni a Hortobágyi Nemzeti Park hatását, előnyeit és hátrányait a vizsgált települések gazdasági, ökológiai és társadalmi életével összhangban.
- Ökonómiaiailag értékelni a Hortobágy-menti alternatív jövedelemszerzési lehetőségeket, mint a falusi turizmust, a gyógynövénytermesztést és biogazdálkodást egy családi gazdaság példája alapján.

2. SZAKIRODALMI ÁTTEKINTÉS

A téma szakirodalmi áttekintését minden részletre kiterjedően feldolgoztam. A terjedelmi korlátok miatt a disszertációban jelentős szűkítést hajtottam végre, a teljes körű szakirodalmi feldolgozás külön témadokumentációként kerül kiadásra (**Bainé Szabó, 2002-a**).

1.1. Vidékfejlesztés Magyarországon

Magyarországon az 1990-es évek során az ország egyes térségei közötti feszültség folyamatosan növekedett, mely a rendszerváltás hozta politikai és társadalmi bizonytalanság közepette egyre inkább előtérbe helyezte a vidékfejlesztés szükségességét. A mezőgazdasági dominanciájú települések a mezőgazdaság hanyatlásának következtében egyre kedvezőtlenebb helyzetbe kerültek a munkahelyek elvesztése, a magas munkanélküliség, az elvándorlás, elöregedés során. Míg a fejlettebb térségek feltételei javultak, a vidéki területek hátrányos helyzete az 1990-es években konzerválódni látszott. Ezek a térségek kutatási témák központjába kerültek. Bár jelenleg még inkább az útkeresés időszakában vagyunk, célunk az Európai Unió gyakorlatához való felzárkózásunk. Egyetértek **Enyedi (1993)** gondolatával, mely szerint az elmaradottság olyan relatív fogalom, mely mindig az ország adott gazdasági színvonalától és életkörülményeitől függ; azaz ezektől való, hosszú időn keresztül meglévő negatív eltérésként fogható fel.

1.1.1. A vidék fogalma, lehatárolása

A vidékről alkotott definíciók és mutatórendszerek sokfélesége is mutatja, hogy nem tisztázódott még le a vidéki területek fogalma, sok ellentmondás és kritika éri a próbálkozásokat nemcsak Magyarországon, de az EU-ban, sőt az Amerikai Egyesült Államokban is.

A vidéki területek lehatárolásánál alapvető különbség van az amerikai és az európai megközelítésben. Az Amerikai Egyesült Államokban indirekt módon határolják le a vidéki területeket. A várost, illetve az urbanizált térségeket határozzák meg, és az ezeken kívüli területek minősülnek vidéknek. Ezek alapján vidéki lakosnak számítanak a farmok lakói, a 2500 főt meg nem haladó kistelepülések lakói, illetve az előzőekhez nem sorolható területek lakói (**Goudy-Burke, 1991**).

Amerikai szakirodalmakban a vidéki település nem hivatalos megfogalmazása már életszerűbb. Ezek szerint a vidéki település olyan kis lélekszámú település, ahol mindenki ismer mindenkit, ismerik egymás foglalkozását, családját, barátait, hobbiját (**Kilkenny et al., 1998**). Míg a városi területek a népesség és a különféle iparágak koncentrációját jelentik, addig a vidéki területek a városi települések kiegészítéseként szolgálnak (**Kilkenny, 1998-a**). **Cloke - Park (1985)** szerint a lakosok, a körülmények tesznek egy térséget vidékivé; az ember tudja, hogy mikor jár vidéken. **Kilkenny (1998-b)** a vidéki gazdaságok problémáját a földrajzi elhelyezkedéssel, az elszigeteltséggel magyarázza. A szállítási költségek alapján méri a területek elszigeteltségét: minél távolabb helyezkedik el egy település a városi zónától, annál magasabbak a szállítási- és input költségek, valamint specializáltabb a termelés.

Az Európai Unió az OECD alapelveit veszi figyelembe a vidék lehatárolásánál, ám a gyakorlat igen különböző az egyes tagállamokban. Az OECD két szinten - települési és régiós szinten - alkotott definíciót a vidéket illetően. E szerint egy település vidéknek számít abban az esetben, ha a népsűrűsége nem haladja meg a 150 fő/km²-t, jelentős a mezőgazdaság, erdészet, halászat és vadgazdálkodás szerepe, az átlagnál nagyobb a mezőgazdaságban foglalkoztatottak aránya és az elvándorlás, illetve a népességcsökkenés mértéke. Ez a megfogalmazás a községeken kívül a kisebb városokat is magában foglalja, de nem jelent feltétlenül mezőgazdasági térséget. Régiós szinten alapvetően vidéki térségről beszélünk abban az esetben, ahol a vidéki településeken élő lakosság részaránya 50%-nál nagyobb; jellemzően vidéki térség esetén ez az érték 15 és 50% között van, míg alapvetően városi a térség, ha ez kevesebb 15%-nál (**Situation and Outlook, 1997**).

Ezek alapján az Európai Unió területének mintegy 85%-a vidéki (ebből 47% alapvetően vidéki terület), ahol a lakosság 40%-a él (ebből 10% alapvetően vidéki területen él.)

Az EUROSTAT megközelítés az urbanizáltság mértékét veszi figyelembe az össznépesség és a népsűrűség mellett. Megkülönböztet sűrűn lakott zónákat, melyek olyan települések csoportját jelenti, ahol az egyes települések népsűrűsége meghaladja az 500 fő/km²-t és a települések össznépessége legalább 50000 fő. A köztes zónák egyes településeinek - melyek a sűrűn lakott zónákhoz nem tartoznak - a népsűrűsége meghaladja a 100 fő/km²-terület, és az össznépesség eléri az 50000 főt. A ritkán lakott zónák olyan települések csoportját jelentik, melyek a fenti két csoporthoz nem tartoznak (**Situation and Outlook, 1997**).

Aszerint, hogy az egyes vidéki térségek mennyire integrálódtak az adott nemzet gazdaságába, az OECD megkülönböztet távoli, köztes és gazdaságilag integrált területeket, és a szükséges beavatkozásokat is a gazdaságba való integrálódás foka szerint különbözteti meg (**OECD, 1993**).

Bár az Európai Unió megpróbál egységes keretet biztosítani a vidéki területek lehatárolásához, az egyes tagországban ennek más és más módja van.

Nagy-Britanniában vidéknek tekinthető az a térség, ahol a lakosság jelentős része 5000 főnél kisebb lélekszámú településen él, a népsűrűség nem haladja meg a 200 főt km²-ként, és környéken nincs 25 ezer főt meghaladó város. **Cloke és Park (1985)** 16 mutató figyelembe vételével főkomponens analízissel határozták el az extrém vidéki, köztes vidéki, köztes nem vidéki és vidékinek egyáltalán nem tekinthető területeket. Ennek ismeretében térképen ábrázolták Anglia és Wales vidékiségi szintek szerinti megoszlását.

Ausztriában három kategóriát használnak területek tipizálására.

- Az un. hegyvidéki területeket az átlagos tengerszint feletti magasság alapján és/vagy a lejtés mértéke alapján határozzák meg.
- Az un. kedvezőtlen területeken magas a mezőgazdaság aránya, alacsony a népsűrűség, alacsony az állatsűrűség, kicsi a mezőgazdaságból származó jövedelem nagysága, alacsony a mezőgazdaság átlaghozama.
- Az un. aprófalvas területek speciális problémákkal küzdenek: pl. kedvezőtlen talajadottsággal és vízellátással, a termelés intenzitásának a csökkentésével táj- és környezetvédelmi szempontok miatt (**Wagner, 1997**).

Németországban a területfejlesztés és területrendezés vidéki területnek tekint minden lakott területeken kívül eső területet. A vidék különösen a természetközeli, vagy kvázi természeti tájakat - melyeket közvetlenül nem hasznosítanak -, illetve a mezőgazdasági és erdőgazdasági területeket foglalja magában. (**Obenaus - Zehrt, 1998**). A vidéki területek a mező- és erdőgazdaság szolgálatán túl, lakó-, élő-, munkahelyként, pihenő térként és ökológiai pufferzónaként is szolgálnak (**Agrarbericht, 2001**). Ez is mutatja, hogy a vidék a társadalomban nemcsak gazdasági, de társadalmi és ökológiai funkciót is betölt. A mezőgazdaság és a többi szektor jelentőségének következtében a vidéki területek többféleképpen csoportosíthatók, különféle sajátosságokkal rendelkeznek,

melyek eltérő problémákkal és fejlesztési potenciállal bírnak (Bühner, 1996). Így nem lehet egységesen kezelni őket, mindegyik más és más fejlesztési programot igényel.

A vidék a magyarországi sajátosságokat és a nemzeti ajánlásokat is figyelembe véve a centrum-periféria viszonyrendszere mentén értelmezhető (Dorgai et al., 1998). Azaz a vidék meghatározott területi, közigazgatási, funkcionális centrumok vonzáskörzetét jelenti.

Magyarországon a **Területfejlesztésről és területrendezésről szóló az 1996. évi XXI. törvény** nagy hiányossága az, hogy a vidéket mint fogalmat nem definiálja. Egyedüli utalás az I. fejezet 2.§-ában található, melyben felsorakoztatja a területfejlesztés és területrendezés céljait. Ezen § b. pontjában a főváros és a vidék megkülönböztetése körvonalazódik. A megfogalmazás alapján minden település, terület vidéknek tekinthető, ami nem főváros.

A **Nemzeti Agrárprogram (1997)** alapján a vidék az a terület, ahol mezőgazdaság és zöldfelület dominál, alacsony a beépítettség és a népsűrűség és aprófalvas a településszerkezet.

Magyarországon a vidéki területek népsűrűségi határértékét 120 fő/km²-ben állapították meg, mely jobban igazodik az átlagos magyar népsűrűséghez és a sajátos településszerkezethez, mint az EU-ban érvényes 150 fő/km² (Csatári, 2000). Az 1. táblázat Magyarország és az Európai Unió vidékei területeinek összehasonlításáról ad tájékoztatást az OECD lehatárolást figyelembe véve.

1. táblázat

Magyarországi és Európai Unió vidéki térségek területe, népessége és népsűrűsége

Megnevezés	Terület		Népesség		Népsűrűség fő/km ²
	km ²	%	1000 fő	%	
Magyarország összesen	93030	100,0	10135,4	100,0	108,9
- alapvetően vidéki térségek	57235	61,5	3395,0	33,5	59,3
- jellemzően vidéki térségek	32170	34,6	4064,5	40,1	137,9
- városias térségek	3625	3,9	2675,9	26,4	738,2
EU-15 összesen	3230800	100,0	372000,0	100,0	115,1
- alapvetően vidéki térségek	1518476	47,0	36084,0	9,7	23,8
- jellemzően vidéki térségek	1208319	37,4	110856,0	29,8	91,7
- városias térségek	504005	15,6	225060,0	60,5	445,5

Forrás: Központi Statisztikai Hivatal (1998), EUROSTAT (1997) in: Földművelésügyi és Vidékfejlesztési Értesítő (2001)

Így a táblázat alapján elmondhatjuk, hogy Magyarország összterületének 96,1%-a vidéki térség, (EU-ban 85%) ahol a lakosság 73,6%-a él (EU-ban 40%). Az ország KSH körzeteinek beosztása ruralitás szerint a következő: 92 statisztikai körzet alapvetően vidéki, 49 körzet jellemzően vidéki és 9 körzet alapvetően városi jellegű.

Hazánkban számos metodikai kutatást folyt és van még ma is folyamatban vidéki területek lehatárolását, fejlettségét, elmaradottságát megalapozó mutatók kidolgozására. Nem értek egyet az olyan kezdeményezésekkel, amelyek szerint "a vidéket nem kell definiálni, pontosan tudjuk, mit jelent ez a szó." (**Font, 1999**). Úgy vélem, hogy nagyon fontos feladatunk a vidék, a vidéki területek pontos lehatárolása gazdasági, ökológiai és társadalmi szempontból egyaránt, különösen a támogatások elosztásának megalapozása végett. Azokkal a kezdeményezésekkel értek egyet, amelyek mutatórendszerek segítségével próbálják a vidéki térségeket meghatározni, fejlettségüket megállapítani.

A vidék fogalmának lehatárolásáról tartott workshopon **Dorgai (1997)** a következőket javasolta:

- városi címmel nem rendelkező településeket tekintünk vidéknek, vagy
- 10000 fő alatti lakónépességgel rendelkező települések legyenek vidéki települések, vagy
- olyan városi címmel nem rendelkező települések, melyek lakónépessége nem éri el a 10000 főt.

Egy másik tanulmányban a szerző vidéknek tekint minden olyan települést, amely városi státusszal nem rendelkezik, vagy városi státusszal rendelkezik ugyan, de lakosainak a száma nem haladja meg a 10.000 főt. Továbbá vidéki jellegű az a térség, ahol a vidéki településeken élők részaránya meghaladja a 15%-ot (**Fehér - Dorgai, 1998**). Így ennek a megfogalmazásnak az a gyenge pontja, hogy nagyváros-közei községeket - amelyek vidéknek egyáltalán nem minősülnek - vidéknek tekint, és kimaradnak azok a vidéknek tekinthető kisvárosok, melyeknek lakossága meghaladja a 10000 főt.

Sarudi és Szabó (1997) a vidék alatt az olyan községeket, kis- és közepes méretű városokat értenek, ahol a mezőgazdaság, erdészet, természetvédelem és az idegenforgalom dominál, és egyben az ott élő lakosság jövedelemszerzési és foglalkoztatási színtereit is alkotják. Ilyen értelemben a vidék a társadalom fő bázisát alkotja.

Az **Országos Területfejlesztési Koncepció (1998)** - melynek elkészítését már a területfejlesztési törvény előírta - szerint Magyarország területének 83%-a vidéki, ahol a lakosság 30%-a él. Ezt a kijelentés ellentmondásban áll az OECD ajánlásaival és az 1. táblázat következtetéseivel, továbbá maga az OTK is egy leszűkített definíciót ad a vidéki területek lehatárolására, amikor 4 típusba sorolja a hátrányos helyzetű térségeket figyelembe véve az EU-alapelveket és a sajátos magyar viszonyokat. Ezek alapján megkülönböztet:

- gazdasági és társadalmi szempontból elmaradott statisztikai körzeteket,
- ipari szerkezetváltás által érintett statisztikai körzeteket,
- mezőgazdasági vidékfejlesztés térségeit (rurális térségek),
- a fenti kategóriákba nem sorolható, de tartós jelentős munkanélküliséggel küzdő térségeket.

A mezőgazdasági vidékfejlesztés térségeihez 42 statisztikai körzet tartozik, melyeket az alábbi mutatókkal határoltak le:

- urbanitás/ruralitás hányados (azaz a városokban és falvakban élők aránya) az országos átlag alatt van;
- a mezőgazdasági aktív keresők aránya a vidéki átlag felett van;
- az egy főre jutó személyi jövedelem adóalap az országos átlag 75%-a alatt van;
- a munkanélküliek aránya 1996. december 20-án az országos átlag 133% felett volt.

Ezek alapján azonban az ország területének mindössze egyharmada számít vidéknek. **Fehér (1998)** vizsgálatai alapján azonban elmondható, hogy komoly ellentmondásokhoz vezetne a magyarországi statisztikai körzeteknek az OECD ajánlata alapján való besorolása. Az OTK mezőgazdasági-vidékfejlesztési kistérségeinek 28%-a nem minősülne alapvetően vidéki kistérségnek, míg az alapvetően vidéki kistérségek közel 50%-a nem lenne mezőgazdasági-vidékfejlesztési térség.

Magyarországon a vidék lehatárolása, a fejlettség megállapítása körüli viták 1998-ban **Kovács T. (1998)** vitaindító cikkével kezdődtek. A cikkben a szerző a vidéki térséget a következők szerint határozza meg: vidéki térségnek számítanak azok a térségek, melyek az alábbi öt feltétel közül négynek megfelelnek:

- A mezőgazdasági foglalkoztatottak aránya 1990-ben meghaladta a 20%-ot;
- Az 1000 lakosra jutó őstermelők száma több mint 120 fő;
- A lakosság több mint 50%-a 120 fő/km² népsűrűség alatti területen él;
- A népsűrűség kisebb mint 80 fő/km²;
- 1960-as lakosságának 1996-ban csak legfeljebb 92%-a él a térségben.

Ennek a mutatórendszernek a hiányosságai a következők: egyrészt túl kevés mutatót alkalmaz, és nem különíti el a társadalmi és a gazdasági helyzetre vonatkozó mutatókat. Másrészt a gazdasági mutatók közül hiányzik munkanélküliség ténye, továbbá az ökológiai helyzetre nincs utalás.

Egyetértek **Romány (1998)**, **Fehér (1998)** és **Laczkó (1999)** felvetéseivel, azaz a vidék arculatát, fejlesztésének lehetőségeit gazdasági, ökológiai és társadalmi tényezők együttesen befolyásolják, formálják. Velük ellentétben azonban, először településszintű vizsgálatokat javasolnék térségi vagy régiós vizsgálatok helyett. Figyelemre méltó **Fehér (1998)** javaslata, mely szerint a vidéki területek közelítő lehatárolása az OECD alapmutatói segítségével történhetne (2. táblázat), s majd ezeken belül beavatkozási - mezőgazdasági, turisztikai, népjóléti, környezet- és természetvédelmi - térségek elkülönítésére kerülhetne sor további mutatók vizsgálatba vonásával. Ezzel a kezdeményezéssel egyetértek, hiszen a vizsgálat kiterjed egy település teljes körű - gazdasági, ökológiai és társadalmi - elemzésére, ellenben az alapmutatók számát kevésnek találom.

2. táblázat

Az OECD által javasolt alapmutatók a vidéki térségek feltételeinek és változásának a leírására

Népeség, népmozgás	Társadalmi jólét, jogegyenlőség
Népsűrűség	Jövedelmek
Népeségváltozás	Lakáskörülmények
Népeség-összetétel	Oktatás
Háztartások	Egészségügy
Közösségek	Létebiztonság
Gazdasági szerkezet és teljesítmény	Környezetgazdálkodás, fenntarthatóság
Munkaerő	Domborzat, éghajlat
Foglalkoztatás	Földhasználati változások
Nemzetgazdasági ágazatok megoszlása	Termőhely és élővilág
Termelékenység	Talaj- és vízviszonyok
Beruházások	Levegőtisztaság

Forrás: OECD Rural Data Service (1998) in: Fehér Alajos (1998): A vidék fogalmáról és a vidéki területek lehatárolásáról. Gazdálkodás, XLII. évfolyam 5. szám, 54-59.p.

Obádovics (1999) egy kistérség helyzetelemzésénél társadalmi, gazdasági és környezeti elemzési szinteket jelöl meg, azaz társadalomra, gazdaságra és környezeti állapotra vonatkozó differenciált mutatókat javasol. A gazdasági mutatók körét hiányosnak találom: nincs utalás a nemzetgazdasági ágakra, a foglalkoztatottak, a vállalkozások számára. A módszert túl leegyszerűsítettnek találom, mivel az átlagtól való eltérésnek a mértékét a számítás nem tartalmazza.

Kovács T. (1998) szerint a vidék lehatárolásánál együttesen kell figyelembe venni a centrum-perifériarendszer, az ember és természet kapcsolatát, a népsűrűséget, a mezőgazdaság szerepét, súlyát, a kultúrát, illetve a regionalitás szempontjait. Ezek a tényezők is tartalmazzák már a vidék gazdasági, ökológiai és társadalmi funkcióit, viszont nem tartom helyesnek, hogy a vidéket egyenlővé teszi a mezőgazdaság színterével. Az igaz, hogy a mezőgazdasági termelés vidéki területekhez kötődik, de egy ipari kisvárost vagy egy idegenforgalmi bevételekből élő közösséget, községet is lehet vidéknek tekinteni.

Elgondolkodtató **Szakál (1999)** kijelentése: szerinte a vidéket nem kellene feltétlenül elmaradottnak, gazdasági nehézségekkel küzdő térségként definiálni. Egy jól működő vidék ugyanolyan, vagy még kedvezőbb feltételeket biztosíthat, mint egy városi térség. Azonban a sajátos magyar gazdasági, társadalmi átalakulások következtében a vidék igenis hátrányos helyzetbe került és fejlődésük nehézségekbe ütközik. Véleményem szerint, mely tükrözi a szerző véleményét is, a vidék egy olyan sokoldalú erőforrásrendszer, melyet gazdasági, ökológiai és társadalmi erőforrás alrendszerek alkotnak, és szerves egységet képeznek.

Csatári (2000) - figyelembe véve az átlagos magyar népsűrűséget, és hazánk sajátos településszerkezetét - 120 fő/km^2 -ben határozza a vidéki kistérségek kritériumát, mely kistérségek száma így 92. A településszerkezeti besorolás alapján ezeket a kistérségeket tovább bontotta: aprófalvas-vidéki, tanyás-vidéki, mezővárosias, kisvárosias kistérségekre, illetve ezek lehetséges kombinációira.

Kedvezőtlen adottságú mezőgazdasági területek lehatárolására javasol EU-konform módszert **Szűcs et al. (2001)**. Vizsgálataikban hat olyan mutatót választottak - földminőség (AK/ha), földellátottság (mezőgazdasági terület/fő), állatsűrűség (számos

állat/ha), állatellátottság (számos állat/fő), 1 ha mezőgazdasági területre jutó eszközellátottság (eFt/ha), 1 főre jutó mezőgazdasági jövedelem - melyek segítségével eldönthető, hogy egy adott település kedvező vagy kedvezőtlen adottságokkal rendelkezik-e mezőgazdasági termelést illetően. Mindenképpen figyelemreméltó a szerzők EU-konform törekvése, és ez a módszer a kedvezőtlen adottságú mezőgazdasági területek állami támogatását is megalapozhatja.

Szörényiné Kukorelli (2001) az Észak-Dunántúli kistérségek szintjén mutatkozó térségi különbségeket faktor- és klaszteranalízis segítségével vizsgálta. 30 mutató alapján 7 féle kistérségi típust különített el a humán tőke és az infrastruktúra főkomponensek alapján. Ezek alapján meg tudták határozni a fejlettséget hordozó és a depressziós térségeket. A vizsgálat eredménye jól megvilágítja azt, hogy ha a területi különbségeket mikrotérségi szinten vizsgáljuk, azok sokkal valósabb képet fognak mutatni, és az ezek feltárásához és kezeléséhez szükséges vizsgálatokat is ilyen szinten célszerű végezni.

A Központi Statisztikai Hivatal (KSH) 1998-ban a statisztikai körzetek gazdasági és társadalmi helyzetének, fejlettségének meghatározására 9 mutatót alkalmazott, melyek a következők voltak (**Faluvégi, 2000-b; Magyarország kistérségei, KSH 2000**):

- külföldi érdekeltségű vállalkozások külföldi jegyzett tőkéje egy lakosra (1998)
- személyi jövedelemadó alapot képező jövedelem egy lakosra (1998)
- személyi jövedelemadó alapot képező jövedelem egy lakosra (1998/1988)
- működő gazdasági szervezetek száma ezer lakosra (1998)
- működő gazdasági szervezetek száma (1998/1995)
- munkanélküliek aránya (1998)
- vándorlási különbözet ezer lakosra (1998)
- távbeszélő főállomások száma ezer lakosra (1998)
- személygépkocsik száma ezer lakosra (1998).

Véleményem szerint ezek a mutatók nem elegendőek a döntések megalapozásához, másrészt keverednek a gazdasági és a társadalmi helyzetre utaló mutatók.

Ezen mutatók alapján öt összevont fejlettségi típust különítettek el az alapján, hogy a mutatók értéke és a vidéki átlag milyen viszonyban áll egymással (3. táblázat).

3. táblázat

A statisztikai körzetek fejlettsége a KSH szerinti 9 mutató alapján

	A mutatók értéke a vidéki átlag
Dinamikusan fejlődő statisztikai körzetek	- felett legalább 10%-kal
Fejlődő statisztikai körzetek	- felett legfeljebb 10%-kal
Felzárkózó statisztikai körzetek	- körül
Stagnáló statisztikai körzetek	- alatt legfeljebb 10%-kal
Lemaradó statisztikai körzetek	- alatt legalább 10%-kal

Forrás: Faluvégi (2000-b), Magyarország kistérségei – Észak-Alföld, KSH (2000)

A lemaradó statisztikai körzetek 5 kivételével az ország keleti részén helyezkednek el, míg dinamikusan fejlődő statisztikai körzetekről elenyésző hányadban beszélhetünk a keleti ország részen, az Észak-Alföldi Régióban ilyen fejlettségű statisztikai körzet egyáltalán nincs.

1999-ben a KSH már 19 mutatóból álló komplex mérőszám segítségével rangsorolta a településeket. A komplex mérőszám tartalma a 4. táblázatban látható. Ezeket a mutatókat az ország valamennyi településére kiszámították, a mutatók szórását 10 - 10 egyenlő osztályközre bontották. Egy adott település esetén az egyes mutatók 1-től 10-ig egy-egy sorszámot kaptak, attól függően, hogy az adott mutató értéke melyik osztályközben volt. Végül a mutatók sorszámának a számtani átlaga adta a komplex mérőszámot egy településre vonatkozóan (Faluvégi, 2000-a).

4. táblázat

A komplex mérőszám tartalma

1. Népsűrűség	11. Vendégéjszakák száma
2. 60 éven felüliek aránya	12. Személyi jövedelem
3. Elvándorlás mutatója	13. Épített lakások
4. Iskolai végzettség	14. Vízellátottság
5. Mg. foglalkoztatottság	15. Csatornázottság
6. Tercier, kvaterner foglalkoztatottság	16. Gázellátottság
7. Ipari foglalkoztatottság	17. Személygépkocsi állomány
8. Munkanélküliség aránya	18. Telefon ellátottság
9. Gazdasági szervezetek száma	19. Közlekedési viszonyok
10. Átlagos aranykorona érték	

Forrás: Faluvégi (2000-a)

Azokat a településeket tekintik elmaradottnak, melyeknek komplex mérőszáma nem éri el az országos átlagot, a 3,91-ot. Ez a 19 mutató nem mutatja egy település gazdasági, ökológiai és társadalmi fejlettségét külön-külön, holott ez egy-egy vidéki település esetén eltérő lehet. Jelenleg az elmaradottság illetve a fejlettség ténye egyetlen komplex mérőszámként, összevontan jelenik meg, pedig egy-egy vidékfejlesztési funkció szemszögéből a jelenleg elmaradottnak nem minősített település is igényelhetne kedvezményezett besorolást, megkülönböztetett támogatást (**Nemessályi, 2000**). Ezeket a mutatókat a vidék gazdasági, ökológiai és társadalmi funkciója szerint javasolt differenciálni, és további mutatók bevonására is sor kerülhet alaposabb vizsgálat érdekében. A komplex mérőszám alapján elmaradottnak minősített 1051 település (5. táblázat) között csak két város van.

5. táblázat

A régiók fejlettsége és az elmaradott települések száma 1999-ben

Régió	A fejlettség mérőszáma	Elmaradott települések száma
Közép-Magyarország	5,21	6
Közép-Dunántúl	4,44	62
Nyugat-Dunántúl	4,24	121
Dél-Dunántúl	3,62	311
Észak-Magyarország	3,44	298
Észak-Alföld	3,51	181
Dél-Alföld	3,81	72
Összesen	3,91	1051

Forrás: Faluvégi (2000-a)

Mindezeket összegezve úgy vélem, hogy fontos feladatunk a vidéki területek lehatárolására, fejlettségének, elmaradottságának megalapozására szolgáló mutatók kidolgozása gazdasági, ökológiai és társadalmi szempontból egyaránt. A **Csatári (2000)** által javasolt 120 fő/km²-es vidékiségi kritériumot megfelelőnek tartom a vidéki területek közelítő lehatárolására. A vidéki területek problémáit, fejlettségét pedig az eddigi kutatásoknál jóval több mutató bevonásával javasolt vizsgálni - településszinten -, melyek differenciálnak a vidékfejlesztés hármass funkciója szerint.

1.1.2. A vidékfejlesztés fogalmi lehatárolása

A vidékfejlesztés megjelenése Magyarországon, csakúgy, mint az Európai Unióban új jelenségnek számít, mely Magyarországon még eléggé bizonytalanul, homályosan

körvonalazódik. Ennek talán két oka lehet. Egyrészt a vidékfejlesztés egy új, formálódó diszciplína (**Laczkó, 1999**), mely több tudományterület - agrár- és közgazdaságtudomány, szociológia, regionális és földrajztudományok - közös metszete. Másrészt az utóbbi évtized folyamán a vidék, illetve a vidékfejlesztés mint fogalmak divatossá váltak (**Kovács T., 1998**) és mindenki sajátosan értelmezi őket. Bár a csatlakozásunk küszöbén ezek a fogalmak inkább már az Európai Unióhoz való felzárkózást jelölik.

Magyarországon a vidékfejlesztés szabályozása az **1996. évi területfejlesztésről és területrendezésről szóló XXI. törvényben** jelenik meg először, mely a vidékfejlesztést mint a területfejlesztési politika részeként említi.

Országos Területfejlesztési Konceptió (OTK), a vidékfejlesztést a következőképpen definiálja. A vidékfejlesztés a mezőgazdasági vidékfejlesztési térségekben "...élő lakosság jövedelemszerzési lehetőségének és ezáltal megélhetési körülményeinek javítása, a mezőgazdasági termelés természeti erőforrásainak megőrzése, valamint a vidék társadalmi közösségeinek, hagyományainak megőrzése és fejlesztése."

A **Nemzeti Agrárprogram (1997)** meghatározza a vidékfejlesztés fogalmát, mely szerint a vidékfejlesztés mindazon tevékenységek fejlesztése, amelyek a vidéki településeken élő lakosság megélhetési körülményeinek, jövedelemszerzési lehetőségeinek - az életminőség - javítására irányulnak, továbbá, amelyek a természeti erőforrások, a környezet, a táj megőrzését szolgálják, és amelyek a vidék társadalomban betöltött funkciói ellátását tartósan erősítik. Ebből a definícióból pedig az következik, hogy a vidékfejlesztésnek a vidék gazdasági, ökológiai és társadalmi funkcióit ugyanazon súllyal kell kezelnie.

Veszeli (1999) a vidékfejlesztést inkább társadalmi feladatnak tartja, mintsem gazdaságinak. Úgy véli, hogy a jelenlegi törekvések a gazdaság fejlesztésére nem kedveznek a vidéki gazdálkodásnak, és csak egy szűk rétegnek jelentenek előnyös pozíciót, biztosítanak megfelelő foglalkoztatást. Így vélekedik **Jávor (1999)** is, aki szerint a vidékfejlesztés sajátos, egyedi tulajdonságokkal - természeti, kulturális értékekkel - is rendelkező, de közös meghatározó elemként jelentős mezőgazdasági

területhasználattal és foglalkoztatottsággal bíró vidéki térségek fejlesztésére irányuló politika vagy stratégia, melynek célja a vidéki térségekben élő népesség életminőségének javítása.

Font (1999) úgy véli, hogy a vidékfejlesztés világméretű mozgalommá válhat a globalizáció jegyében, melynek célja a helyi kultúrák tiszteletben tartása, az emberiség túléléséhez szükséges erőforrások gondozása. Egyetértek a szerzővel abban, hogy a vidékfejlesztés helyi kötődésű és komplex feladat, mely a helyi erőforrásokra épül, azonban a globalizáció nem a vidéki területek felzárkózását fogja előmozdítani, hanem a már fejlett és kevésbé fejlett térségek közötti különbségek növekedését, az eltérő esélyegyenlőségek fokozódását. Erre hívja fel a figyelmet **Amin - Tomaney (1995)** tanulmánya is, és a globalizáció ellenére a nemzeti szintnek nyújt új szerepet a regionális gazdasági fejlődés segítésére.

Kovács (2000) megfogalmazásában az integrált vidékfejlesztés nem más, mint a területfejlesztés stratégiája, melyen keresztül az ágazati és politikák és eszközök integrálhatók a végrehajtás során. Az integrált vidékpolitika a helyi fejlesztésre és az alulról történő építkezésre fókuszál, hiszen ez az a szint, ahol a különböző integráló tényezőket a legjobban kezelni lehet.

Pető - Nagy (1999) szerint az integrált vidékfejlesztés a vidéki lakosság gazdasági és társadalmi körülményeire koncentrál, célja a regionális erőforrások hasznosítási feltételének megteremtése és az életfeltételek, jövedelemviszonyok javítása. Ebben a komplex rendszerben a legfontosabb összetevő az emberi tényező, melynek fejlesztése során kiemelt fontosságot kap a szakmai képzés és a szaktanácsadás.

Szörényiné Kukorelli (2001) megfogalmazásában a vidékfejlesztés a fenntartott és fenntartható gazdasági, társadalmi, kulturális, politikai, és környezeti változások egy olyan megtervezett folyamata, mely hozzájárul a helyi lakosság életminőségének javításához.

A **Nemzeti Agrárprogram (1997)** meghatározta vidékfejlesztés hosszú távú célkitűzéseit. Ezeket csoportosítottam gazdasági, ökológiai és társadalmi szempontból, mely a 6. táblázatban látható.

A vidékfejlesztés hosszú távú célkitűzései

Gazdasági szempontból	Ökológiai szempontból	Társadalmi szempontból
<ul style="list-style-type: none"> ❖ A vidék gazdasági bázisának erősítése, a mezőgazdaság multifunkcionális jellegének kialakítása ❖ A kedvezőtlen adottságú mezőgazdasági területek megkülönböztetett kezelése, strukturális megerősítése ❖ Gazdasági tevékenységek diverzifikációja ❖ Települési és mezőgazdasági infrastruktúra fejlesztése ❖ A vidéki életkörülmények és életfeltételek javítása ❖ Falufejlesztés, falvak tanyák megújítása, arculatuk javítása ❖ Falusi turizmus fejlesztése 	<ul style="list-style-type: none"> ❖ Fenntartható fejlődés érvényesítése a mezőgazdaságban ❖ Agrár-környezetvédelem (NAKP) ❖ Természeti és épített környezet védelme 	<ul style="list-style-type: none"> ❖ A gazdaságilag aktív népesség korösszetételének és szakmai képzettségének javítása ❖ A fiatal vállalkozók vidéki kötődésének erősítése ❖ A szerkezeti megerősítéssel kapcsolatos szakoktatás, képzés, kutatás és szaktanácsadás fejlesztése ❖ A vidéki lakosság általános műveltségi színvonalának emelése ❖ A szociális ellátás, gondoskodás javítása ❖ A vidéki társadalmi közösségek felélesztése ❖ Kulturális értékek megőrzése, védelme

Forrás: Nemzeti Agrárprogram (1997) alapján saját csoportosítás

Maácz in Halmai et al., (2002) a vidékfejlesztés céljait a mezőgazdasággal való kapcsolatuk alapján határozta el. (7. táblázat).

A vidékfejlesztés céljai

A vidékfejlesztés nem mezőgazdasági céljai	A vidékfejlesztés mezőgazdasággal összefüggő céljai
<ul style="list-style-type: none"> • Falvak fejlesztése és felújítása • Infrastruktúra fejlesztés • Régiókra jellemző termékek előállítás • Alternatív jövedelemszerzési lehetőségek, turizmus, kézművesség fejlesztése • Vidéki területek rekreációs szerepének fejlesztése • Környezetvédelem 	<ul style="list-style-type: none"> • A gazdálkodás hatékonyságának fejlesztése • Fenntartható mezőgazdaság támogatása • A természet és a táj ápolása • Diverzifikáció, alternatív jövedelemforrások, szolgáltatások • Erdőtelepítés • A mezőgazdaság okozta környezeti károk csökkentése

Forrás: Maác in Halmai et al. (2002)

Egyetértek **Kurucz (1998)** megállapításával, mely szerint a területfejlesztés és a vidékfejlesztés azonos problémák, feladatok megoldását tűzte ki célul, viszont eltérően kell kezelni a megközelítés és problémakezelés súlypontjait. A területfejlesztés nemzetgazdasági beruházásokat, és nagy értékű infrastrukturális létesítmények megvalósítását célozza meg, míg a vidékfejlesztés helyi érdekeltégű gazdasági, ökológiai és társadalmi feltételrendszer kiépítését tervezi. Tehát a területfejlesztés ökonómiai és gazdasági modellek, pénzügyi megfelelés alapján működik, addig a vidékfejlesztés számára a helyi társadalom gazdasági-társadalmi szereplői és az ökológiai és kultúrtáj az elsődleges.

Azokkal a kezdeményezésekkel értek egyet, melyek szerint az integrált vidékfejlesztés egy olyan összetett fejlesztési stratégia, mely kiterjed a vidék gazdasági, ökológiai és társadalmi funkcióira egyaránt, illetve ezek fenntartására, fejlesztésére. Bár a mezőgazdasági tevékenység vidéki területekhez kötődik leginkább, javaslom, hogy a vidékfejlesztés ne csak a mezőgazdaságra koncentrálódjon. Nem szabad elfelejteni, hogy a vidékfejlesztés, a szegénység csökkentése, a vidéki területek életképességének, alkalmazkodóképességének a fokozása az ott élő emberek hozzáállásán is múlik. Így a

gazdasági, ökológiai és társadalmi funkciók közül a humán tényező fejlesztése a vidékfejlesztés szempontjából elsődleges feladat. Ez azonban további tényezők függvénye, mint például jövedelmi lehetőségek, kielégítő infrastrukturális felszereltség, szociális szolgáltatások, fogyasztási javak és szolgáltatások, a környezet minősége, állapota és rekreációs lehetőségek.

1.1.3. A mezőgazdaság szerepe a vidékfejlesztésben

A mezőgazdaság a vidéki területek életében, a vidékfejlesztésben jelentős funkciókat töltött és tölt be ma is. Ezeket a szerepeket termelési, ökológiai, foglalkoztatási, társadalmi és kulturális funkciókra bontja **Sarudi (1997)**. Én elégségesnek tartanám a gazdasági, ökológiai és társadalmi funkciókra való felbontást a vidék funkcióihoz igazodva. 2001-ben a mezőgazdaság részesedése a GDP-ből 5%, a foglalkoztatottakéból 6%, azaz mintegy 250 ezer fő volt (**Papócsi – Takács, 2001**), azonban a nemzetgazdasági beruházásokból a mezőgazdaság részaránya nem érte el a 3%-ot (**Nowosielski R.-né, 2001**).

A mezőgazdaság termelési funkciója, azaz a mezőgazdasági termelés, mely korábban a világszínvonalat elérte, mind mennyiségileg, mind a színvonalat tekintve visszaesett a gazdasági-társadalmi átalakulás következtében. Továbbá a csökkenő mezőgazdasági támogatások, az emelkedő infláció, a piacok elvesztése, illetve a kinyúló agrárolló következtében a mezőgazdasági termelés jövedelmezősége csökkent. A tőkehiány a mezőgazdasági beruházásokat hátráltatja, ami miatt a gépek, épületek elavultak, korszerűtlenek (**Pfau, 1998**). **Dorgai (1998)** szerint a mezőgazdaság a vidéki települések szinte egyetlen gazdasági bázisa, azonban a mezőgazdaság népességeltartó ereje több, mint felére csökkent 1990-hez képest. A mezőgazdaságból több százezren kerültek ki munkanélküliként, melyek jelentős része a községekben összpontosul.

A társadalmi (és kulturális) funkciók - jövedelem-kiegészítések, nyugdíjas találkozók, hagyományok fenntartása -, melyek a rendszerváltás előtt jellemezték a nagyüzemeket, mára szinte teljesen megszűntek

Ökológiai szempontból egy ún. kényszertakarékosság jellemzi a mezőgazdaságunkat (**Szabó, 1997-a**). A mezőgazdaságban felhasznált ráfordítások mennyisége jelentősen visszaesett az 1990-es évek első felében, mely a jogi bizonytalanságnak, a szabadpiaci térnyerésnek és a mezőgazdaság egyre csökkenő jövedelmezőségének volt köszönhető,

mintsem a fenntartható fejlődés vezérelte irányelvnek. Összehasonlítva mezőgazdaságunk környezetterhelését Nyugat-Európai országokéval, jelentősen kisebb mértékű, azonban élővizek mentén, természetvédelmi területek, nemzeti parkok határában folytatott gazdálkodás esetén a környezetterhelést a lehető legkisebbre kell szorítani.

Magyarország SAPARD Terve (FVM Értesítő, 2001) a vidéki területek és a mezőgazdaság problémáit az alábbiak szerint összegzi. Az alacsony jövedelemszint különösen a mezőgazdaságban okoz problémát. A kedvezőtlen népeségi struktúra abból adódik, hogy a fiatalok inkább a számukra vonzóbb lehetőségeket kínáló nagyobb városokba költöznek, így a helyben maradó lakosság korosztályi megoszlása az előregedés felé tendál. A lakosság alacsony képzettségi szintje, a magas munkanélküliségi ráta, hiányos, nem megfelelő módon kiépített infrastruktúra, illetve a tőkehiány további gondokat okoz. Nem szabad elfelejteni, hogy ezek a problémák a múltban gyökereznek (**Kovács, 1997**) és a községek szegénységére vezethetők vissza.

Papócsi (1998) a mezőgazdaság és falvak rendszerváltást követő helyzetének romlását a mezőgazdasági termelés jelentős visszaesésében, a birtokszétaprózódásban, az alacsony tőkeellátottságban látja. A bruttó átlagkeresetek mintegy 30%-kal maradnak el az országos átlagtól és az ipar és a gazdasági ágak átlagától (**Tóth – Hamza, 2000**), az összes eszközértékre vetített mezőgazdasági adósság pedig több mint másfélszeresére nőtt (27 %-ról 44%-ra) (**Udovecz, 2000**). Tovább nehezíti a mezőgazdaság helyzetét a hitelnyújtás és a piacrajutás korlátozott lehetősége.

Bár Magyarországon a mezőgazdaság jelentősége csökkent, az EU mezőgazdaságával összehasonlítva nagyobb mértékű mind a mezőgazdasági területek, a GDP-ből való részesedés, a foglalkoztatottak száma és a mezőgazdasági export terén (**European Commission, 1996**), amint az a 8. táblázatban is látható.

8. táblázat

A mezőgazdaság jelentősége Magyarországon és az Európai Unióban

	Magyarország	EU-15
Mezőgazdasági terület (%)	64	6,4
A mezőgazdaság GDP-ből való részesedése (%)	5	2,5
A mezőgazdaságban foglalkoztatottak részaránya (%)	6	5,7
Az élelmiszerexport részesedése (%)	10	8
Az élelmiszerimport részesedése (%)	4-5	9,8

Forrás: KSH Mezőgazdasági Statisztikai Évkönyv (2000); European Commission (1996)

A mezőgazdasági területek kiemelkedő részaránya hazánkban a mezőgazdaság jelentőségére utal, ellenben erőforrásokkal nem vagyunk jól ellátva. Elmondható, hogy a mezőgazdaság GDP-ből való részesedése, illetve a mezőgazdasági foglalkoztatottak részaránya annál nagyobb, minél szegényebb egy ország. A közép és kelet-európai országok mezőgazdaságának részaránya a Cseh Köztársaságban, Szlovéniában alacsonyabb, mint a magyarországi érték, viszont pl. Romániában háromszorosa. Magyarországról elmondható, hogy az EU-felé történő élelmiszerkereskedelem terén Magyarország az egyetlen, amelynek pozitív export-import szaldóval rendelkezik, ami körülbelül 1-2 Mrd dollárt tesz ki évente. A lakosság élelmiszerfogyasztása az összes fogyasztáson belül Magyarországon 31%, az EU-ban 22%, de pl. Romániában 60%. Erre is igaz, hogy minél szegényebb egy ország, annál nagyobb a lakosság élelmiszerfogyasztása az összes fogyasztáson belül.

A mezőgazdasági nagyüzemeknek a vidék életében, a lakosság helyben tartásában betöltött szerepe igen jelentős volt, és jelentős ma is. Az 1980-as években 139 állami gazdaság, 1247 mezőgazdasági termelészövetkezet és 1,4 millió kistermelő keretein belül folyt a mezőgazdasági termelés. A mezőgazdasági nagyüzemekben a foglalkoztatottak száma 1988 és 1999 között 19%-ára, a termelési érték átlaga ugyanezen időszak alatt mintegy 4%-ára esett vissza (**Papócsi – Takács, 2001**). A mezőgazdaság foglalkoztatásban betöltött szerepéről az 1980-as években elmondható, hogy 860 ezer főt foglalkoztatott, azaz az aktív keresők 18%-át. A terület 85%-ával nagyüzemek rendelkeztek, melyek a termelés 2/3-át adták; a kisüzemek a terület 15%-át művelték, és a termelés 1/3-át adták (**Varga, 1993**).

A közel 5.700.000 ha terület 61%-a szövetkezeti tulajdonban volt, 35% a tagok tulajdonát képezte, míg a maradék 4%-kal az állam rendelkezett (**Magda, 2000**). Ez a tulajdonosi összetétel egy különleges gazdálkodási struktúrát jelentett, melyben sikeresen ötvöződtek a mellék- és kiegészítő tevékenységek az alaptevékenységgel. A magyar mezőgazdaság további sajátossága volt a háztáji és kiegészítő gazdaságok elterjedése szorosan kapcsolódva a nagyüzemi termeléshez, melyek egyrészt kiegészítő jövedelmet biztosítottak, másrészt a lehetővé tették a munkaintenzív termékek előállítását (**Enyedi – Tamási, 1996**). A mezőgazdasági nagyüzemek jövedelmének mintegy 50%-a ezekből a tevékenységekből származott, mely az alaptevékenység fejlesztésén túl a vidéki munkahelyek számának gyarapodását, a vidéki jövedelmek

növekedését is szolgálta (**Sipos, 1996**). A magyar mezőgazdaság az 1970-es és 80-as években jelentős eredményeket ért el.

A rendszerváltás előtt, 1989-ben a szövetkezetek használták a termőföld 66,4%-át, az állami gazdaságok 25,7%-át, azaz együttesen a mezőgazdasági termőterület 92,1%-a volt nagygazdaságok használatában (**Lentner, 2000**). Mivel a vidéki területek legfontosabb foglalkoztatói a mezőgazdasági nagyüzemek voltak, a rendszerváltás és az 1990-es évek elején hozott törvények (az 1991. évi I és II. Kárpótlási törvény, az 1992. évi III. Kárpótlási törvény, az 1992. évi I. és II. törvény a szövetkezetek átalakulásáról az 1994. évi Föld tv.) kedvezőtlen változtatásokat idéztek elő a mezőgazdaságban, melyek szintén hatottak a vidék életére. A kárpótlásra szánt földet főleg a termelőszövetkezetek közös földtulajdonából és kisebb részben állami földekből hasították ki. A szövetkezeti kezelésben lévő földek 35%-át különítették el kárpótlás céljára (**Kovách, 1996**). **Laczó (1994)** szerint a föld privatizációja során 78%-át privatizálták a szövetkezet használatában és tulajdonában lévő mintegy 3,4 millió hektár földnek. Szövetkezeti tagok 30, szövetkezetekben és állami gazdaságokban alkalmazottak 20 AK-értékig kaphattak földet (**Varga, 1996**). A kárpótlás során az egy fő tulajdonosra jutó átlagterület 2,88 ha lett (**Magda, 2000**), mellyel egy olyan elaprózódott, kedvezőtlen farmméret alakult ki, melyen nem lehetett a méretgazdaságból származó előnyöket kihasználni. Sok olyan ember is földtulajdont szerzett, akik mezőgazdasággal nem foglalkoztak, gazdálkodásra képtelenek voltak. Ennek az lett a következménye, hogy a termelés visszaesett, egyre nagyobb méreteket öltött a műveletlenül hagyott, elhanyagolt területek aránya. A szövetkezeteknek át kellett alakulniuk, vagyonukat fel kellett osztaniuk igen nehezen konkretizálható elvek alapján (**Magda – Helgertné Szabó, 1993; Magda, 1994; Becz, 1994; Laczó, 1994**).

A gazdaságban folyó kedvezőtlen folyamatok következtében a termelőszövetkezetek közel egyharmada került csődhelyzetbe. 1993. januárjától megszűnt a szövetkezetek foglalkoztatási kötelezettsége, mely következtében a dolgozó tagok közel felének szűnt meg a munkaviszonya a szövetkezetekkel (**Karalyos, 1995; Kalmár, 1996**). Különösen nők, idősek, szakképzetlenek váltak munkanélkülivé (**Kovách, 1996**). Ez a szövetkezeti elvektől való jelentős eltérésként is felfogható. Új munkahelyek híján nőtt a községekben élő munkanélküliek száma. Ekkor szűnt meg a háztáji illetményföld

intézménye is, és a szövetkezeti nagyüzem – kisüzem együttélése (**Sipos, 1996**). Mindkettő pluszjövedelem elérését tette lehetővé a település lakosságának.

Szeremley (2001) egy gyengén működő termelősövetkezetnek is nagy jelentőséget tulajdonít, mert a szövetkezet legfőbb értékét a foglalkoztatásban és a helyi infrastruktúra kialakításában betöltött szerepében látja. Ezért a tsz-eket nem felszámolni kellene, hanem átalakítani EU-konform termékpályás szövetkezetté, hiszen a családi gazdaságok egyedül nem lesznek képesek megfelelő piaci pozíciót elérni.

A szövetkezetek átalakulását motiválta az a tény is, hogy az állam egyre kisebb mértékben támogatja a szövetkezeteket, míg külföldön jelentős állami támogatásban részesülnek a munkahelyteremtés, és az elvándorlás csökkentése céljából.

Bátori (1999) kutatásai alapján az EU azt a szövetkezetekben megnyilvánuló közös cél megvalósulását támogatja, amely a tagok boldogulását szolgálja, a piaci pozíciójukat erősíti, hozzájárul a vidék fejlődéséhez, lakosságmegtartó képességéhez.

Az Amerikai Egyesült Államokban több, mint 40000 szövetkezet működik (**Nemessályi, 1996**), ami azt jelenti, hogy kb. 120 millió ember él az USA-ban – kb. minden harmadik ember -, akik valamilyen szinten kötődnek szövetkezetekhez. 4500 mezőgazdasági szövetkezet révén minden 6 farmerből 5 tagja egy vagy több szövetkezetnek (**G. Fekete, 1996**). Amerikában a szövetkezetek olyan gazdasági társaságok, melyek a felhasználók birtokában és ellenőrzése alatt állnak és ők részesednek az előállított haszonból.

Csete (1995) szerint az állami gazdaságok esetén a piacgazdaságra való áttérés tette szükségessé azok privatizálását. A földek 1/3-a visszakerült magánkézbe és a dolgozóknak juttatott 20 AK szintén területcsökkenést jelentett. Az állami gazdaságok összesen 420000 ha földet adtak át kárpótlás céljára, vagyonuknak mintegy 50%-a került magánkézbe (**Varga, 1996**).

Látható, hogy a mezőgazdaság igen jelentős szerepet játszott és játszik a vidéki területek életében, a foglalkoztatásban, ezáltal a népesség helyben tartásában. Azonban önmagában nem alkalmas a vidéki területek problémáinak megoldására a

nemzetgazdaságban betöltött egyre csökkenő szerepe miatt. Ám a KSH (2001) adatai és az **Általános Mezőgazdasági Összeírás (2000)** alátámasztják azt a tényt, hogy a mezőgazdaságnak, a termelésnek a vidék foglalkoztatásában, a lakosság helyben tartásában, illetőleg a hazai élelmiszerellátásban még mindig kiemelkedő szerepe van. Igaz, hogy a rendszerváltás óta elmúlt 10 évben 660 ezer fővel csökkent a mezőgazdasági foglalkoztatás, viszont jelenleg a földtulajdonosok száma eléri a 2,2 millió főt. A falvakban felerősödött a család termelési funkciója. A korábban a kiegészítő jövedelmet biztosító gazdálkodási forma lett a megélhetés fő forrása. Méreteket tekintve elég kedvezőtlen képet láthatunk: az átlag farmméret 3,6 ha és a földtulajdonosok közel harmada (700 ezer fő) 1 ha alatti földterületen gazdálkodik.

A mezőgazdaság népességmegtartó és helyben tartó képességéhez nélkülözhetetlen, hogy megfelelő jövedelmet nyújtson a termelőnek. Ehhez azonban hiányos az agrárnépesség tudása, szakmai felkészültsége. Továbbá a tökehiányt állami támogatásból tudnák pótolni, viszont az ehhez szükséges 25%-os önrész is erőn felüli elvárás (**Font, 2001**). Ha a termelő a befektetett munkájával arányos jövedelemre számíthat a gazdálkodásából és ha a megnövekedett földvagyon is biztonságot nyújt, a jövőjét és megélhetését látja majd a gazdálkodásból.

A kormány 2002-ben a családi gazdaságok külön támogatását is felvállalta. A családi gazdaság mint jogi kategória a földtörvény módosítása kapcsán jött létre (**2001. évi CXVII. tv.**). A törvény alapján a családi gazdálkodás legfeljebb 300 ha termőföld tulajdonával vagy bérletével rendelkező gazdálkodó család, mely legalább 1 családtag teljes foglalkoztatását és a többi családtag teljes közreműködését jelenti. A gazdálkodónak élethivatásszerű mezőgazdasági és kiegészítő tevékenységet kell folytatnia, szakképzettséggel kell rendelkeznie, melynek hiányában 3 éve mezőgazdasági tevékenységet kell folytatnia. További követelmény a családi gazdálkodóval szemben, hogy legalább 3 éve bejelentett állandó lakhellyel kell rendelkeznie a családi gazdaság központjaként megjelölt településen. **Kökényesi (2002)** alapján a regisztrált családi gazdaságok száma 15-16 ezer közöttire tehető, melyből közel 50% az Észak-Alföldi és a Dél-Alföldi Régióban található, mutatva a két régió mezőgazdasági szerepét.

A családi gazdaságok támogatásának közvetett hatásai is vannak a vidékfejlesztést tekintve. Egyrészt ezzel próbálják segíteni a vidék polgárosodási folyamatát, hiszen ez eddig igen nehézkes és vontatott volt. Hozzájárulna továbbá a népesség helyben tartásához, a megélhetés biztonságának az erősítéséhez, a hagyományok fenntartásához, megőrzéséhez, továbbá a fenntartható fejlődéshez.

Egyik lehetőség a mezőgazdaság számára - a vidékfejlesztésben betöltött funkcióját tekintve - az, hogy a mezőgazdaság a vidék életében újból domináns szerepet töltsön majd be, mely megoldja a vidék problémáit (**Dorgai, 2001-a**). A másik lehetőség az, hogy a mezőgazdaság egyre kisebb jelentőséggel bír majd a falvak, a vidék életében, hiszen az Európai Unióban is egyre kisebb gazdasági szereppel rendelkeznek és egyre kisebb a népességeltartó ereje.

Az EU-csatlakozás közeledtével a mezőgazdaságnak inkább tájfenntartó, környezetvédő szerepet titulálnak, azaz előtérbe helyezik a vegyszermentes gazdálkodást, és az olyan termékek előállítását, amely a piacon jól eladható, egyedi, különleges. **Oberbeck - Oppermann (1998)** a hagyományos, iparszerű mezőgazdaság feladását javasolják annak környezetkárosítása miatt, és a termelés szigorú ökológizációját hirdetik: a jövőben a hangsúly a termelési funkciótól a szolgáltatások felé tolná el. Magyarországon ez nem jelentene megoldást. Hazánk adottságait tekintve mezőgazdasági jellegű ország; földellátottságunk bőséges, a mezőgazdasági termeléshez kedvezőek a természeti - éghajlati, talaj - adottságok. Nemzetgazdasági szempontok is indokolják a mezőgazdaság helyreállítását. Szükség van megfelelő mennyiségű és minőségű élelmiszerellátásra, hiszen a további termeléseszkövek az exportlehetőségeink kihasználását veszélyeztetné, illetve tovább nőne a mezőgazdaságból kikerülő munkanélküliek száma (**Magda et al. 2000**). Vidéken jelentős szerepet játszik a foglalkoztatásban, és lehetőséget kínál a mezőgazdasághoz kapcsolódó alternatív foglalkoztatási lehetőségekből adódó többletjövedelemre (pl. falusi turizmus). A pozitív külkereskedelmi mérleg az EU felé is a mezőgazdaság erősítését támasztja alá.

Egyetértek **Font (2001)** állításával, mely szerint ahol van lehetőség, adottság az árutermelő mezőgazdaságra azt műszaki és humánfeltételek javításával, települési és infrastrukturális fejlesztésekkel kell ösztönözni. Ám érzékeny természeti területeken,

folyók mentén, belvizes, árvízvédelmi területeken árutermelő mezőgazdaságról nem beszélhetünk, ott teljes struktúraváltásra van szükség. Az ökológiai szempontok figyelembe vételével alternatív foglalkoztatási lehetőségekkel lehet a népesség megélhetését biztosítani.

A mezőgazdaság és a vidékfejlesztés fő pontja az, hogy vegyük figyelembe az eltérő adottságokat, kerüljük el a nagyobb egységek homogén kezelését. Az eltérő adottságokat veszi figyelembe **Dorgai (2001-a)**, amikor lehatárolja a mezőgazdasági termelés típusait. Elkülöníti a versenyző, profitorientált mezőgazdaság színterét, a különleges termőhelyeken folytatott termelést, az extenzív mezőgazdasági területeket, a szociális típusú mezőgazdaságot, a családi szükségletre termelő mezőgazdaságot, az un. visszavonuló mezőgazdaságot és a környezetvédelmi, tájvédelmi funkciót betöltő mezőgazdasági tereket.

Figyelembe véve azt, hogy a vidék gazdasági funkciója csökken és inkább az ökológiai és társadalmi funkciója kerül előtérbe, a mezőgazdaság gazdasági, termelési funkciójának erősítésén túl előtérbe kerül a természeti és kulturális értékek megőrzésében játszott szerepe. Viszont amíg a nemzetgazdaságban csökkenő a szerepe, addig önmagában nem alkalmas a vidéki területek problémáinak megoldására, a népesség helyben tartására, a lakosságnak megfelelő életszínvonalat jelentő jövedelem biztosítására.

1.1.4. Magyarország térségeinek besorolási rendszere

Magyarországon az 1996-ig hagyományos, kétszintű közigazgatási rendszerről - a megyei és az országos szintről - beszélhetünk. Azonban az Európai Unió csatlakozásunk és gazdasági érdekeink is megkívánják, hogy igazodjunk az EU területi beosztásához. Az Európai Unióban a társadalmi-gazdasági folyamatok megfigyelésére és a Strukturális Alapok megalapozott szétosztására egy területi statisztikai osztályozási rendszert alakítottak ki (**Sarudi, 2000**). Ez a NUTS, azaz a Statisztikai Területi Egységek Nomenklatúrája (Nomenclature des Unités Statistique), amit az Európai Unió Statisztikai Hivatala, az EUROSTAT állapított meg. A NUTS egy olyan ötszintű hierarchikus osztályozás, amely három regionális – NUTS 1, NUTS 2, NUTS 3 - és két lokális – NUTS 4, NUTS 5 – szinttel rendelkezik. Ezt a rendszert követi a

területfejlesztésről és területrendezésről szóló törvény, illetve az 1999. évi módosítása, továbbá épít az EU regionális politikájára figyelembe véve a hazai sajátosságokat. A 9. táblázatban Magyarország területbeosztása látható a NUTS szerint.

9. táblázat

Magyarország területbeosztása a NUTS-rendszerben

Szint	Megnevezés	Az egységek száma
NUTS 1	ország	1
NUTS 2	tervezési-statisztikai régió	7
NUTS 3	megye + főváros	20
NUTS 4	statisztikai körzet	150
NUTS 5	település	3130

Forrás: KSH (1998)

A régiók határai megegyeznek az azokat alkotó megyék határáival, és közel azonos lakónépességgel rendelkeznek a Közép-Magyarországi Régió kivételével. Az Európai Unió számára akkor elfogadható a magyarországi NUTS II szint, ha ezen régióbeosztás stabil, alkalmas a rendszeres információszolgáltatásra és az ország területét teljes mértékben, átfedés-mentesen lefedi. Az EU tagországai ezt a szintet használják a különféle gazdasági-társadalmi folyamatok elemzésére (**Szigeti, 2001**).

Magyarországon olyan kivételes helyzet alakult ki, mely szerint egyszerre léteznek a statisztikai körzetek és az alulról szerveződő kistérségek. A kistérségi szerveződések azaz önkéntes alapon, alulról szerveződve ún. kistérségi társulások megalakulása 1989-ben indult meg Magyarországon, melyek mozgalma 1993-94-től felgyorsult. Felismerve a közös erőben rejlő lehetőségeket, a kistérségi társulások közös érdekeik alapján együttműködhetnek egymással, közösen pályázhatnak, közösen is megvalósíthatnak fejlesztési programokat. Az 1996. évi XXI. törvény a területfejlesztésről és területrendezésről megváltoztatta a kistérségi mozgalmat (**Pálné Kovács, 1997**). A regionális politika elvárásainak megfelelően társulási formát írt elő, és nagyságukat a KSH által előírt körzetekhez igazította. A statisztikai körzetek rendszere az ország egész területét átfogó, megyehatárokat át nem lépő rendszer, melyek a NUTS IV. szintet alkotják.

További bonyodalmat jelent, hogy a statisztikai körzetek elnevezése is többféleképpen él nemcsak a köztudatban, de a vidékfejlesztéssel foglalkozó szakemberek körében is: statisztikai térség, statisztikai kistérség, statisztikai körzet. Én a statisztikai körzet

elnevezést tartom megfelelőnek, mellyel megkülönböztethetővé válnak az alulról szerveződő kistérségektől.

A KSH által meghatározott ún. statisztikai körzetek határai nem fedik le minden esetben a különböző minőségű és intenzitású kapcsolatok talaján létező valóságos térségi egységeket (Kovács, 2000). Jelenleg érvényes KSH körzetek beosztását sokan vitatják. Gondot jelent, hogy a KSH körzetek nem veszik figyelembe a természetföldrajzi adottságokat és a térhasználati módok szempontjából homogénnek tekinthető rendeződést.

A statisztikai körzetek felállításának egyetlen feladatát abban látom, hogy alapot adjanak a statisztikai adatfelvételezésnek és adatszolgáltatásnak. A kistérségek és a statisztikai körzetek előnyeit és hátrányait a következők szerint lehet csoportosítani (10. táblázat).

10. táblázat

A kistérségek és statisztikai körzetek előnyei, hátrányai

	Előny	Hátrány
Kistérség	<ul style="list-style-type: none"> • a közösségi jellegből fakadó lehetőségek kiaknázása • a vidékfejlesztésben érdekelt valamennyi szereplő összefogása • hagyományápolás, kulturális örökség megőrzése 	<ul style="list-style-type: none"> • kevés saját erőforrás következtében állami források általi támogatásra szorul • általában nem foglal magában nagy városokat, így a döntések előkészítése, végrehajtása nehézkes
Statisztikai körzet	<ul style="list-style-type: none"> • a területfejlesztésről és területrendezésről szóló törvény ezen lehatárolásoknak ad bizonyos jogosítványokat • mérete életképesebb • körzetenként legalább egy nagyvárost magukban foglalnak 	<ul style="list-style-type: none"> • mivel "felülről" szerveződött egységekről van szó, kényszertársulásoknak tekinthetjük őket, amely szociális feszültségek meglétét is jelenti a települések között • önkormányzatokon kívüli partnerek nem vehetnek részt a döntéshozatalban az önkormányzati törvény alapján

Forrás: Rechnitzer (2001), G. Fekete (2001), Faluvégi (2000-b), Bódi (1999), Kovács K. (1998) alapján saját összeállítás

1.1.5. A vidék támogatása

Az Európai Unió kifejezte azon szándékát, hogy a csatlakozni kívánó országokban társfinanszírozója legyen a mezőgazdaságban és a vidéki területeken folyó fejlesztéseknek. Magyarországon jelenleg három előcsatlakozási alap segíti a gazdaságot. A PHARE gazdasági átalakításokhoz nyújt támogatást területfejlesztési programokon belül, melynek évenkénti költségvetése 1560 millió EURO. Az ISPA elsődlegesen környezetvédelmi beruházásokhoz és infrastrukturális fejlesztésekhez nyújt segítséget 1040 millió EURO költségvetésből évente; a SAPARD (Special Accession Programme for Agriculture and Rural Development) a mezőgazdaság és a vidékfejlesztés társfinanszírozója, mely a csatlakozni kívánó országok csatlakozási és felkészülési folyamatait szolgálja gyorsítani a 2000-2006 közötti időszakban. Támogatásra szánt évi összege 520 millió EURO (**Enlargement, 2001**). A 2000-2006-os programozási időszakra számított összegek a 11. táblázatban láthatók.

11. táblázat

**Az előcsatlakozásra szolgáló finanszírozási lehetőségek 2000-2006-os időszakra
1999-es árakon (millio EURO)**

	PHARE	ISPA	SAPARD
ÖSSZESEN	10.920	3.640	7.280
Ebből: Magyarország	96	72,8	38,1

Forrás: Working for the Regions. European Commission (2001), Brussels, 16-17.p.

A SAPARD Terv vitatott pontja volt, hogy mit is értsenek vidéki területen (**Loncsár, 2001**). Mivel az volt a cél, hogy minél szélesebb kört érintsen az új pályázati rendszer megismerése, a SAPARD Terv vidéki területen a 120 fő/km² alatti településeket érti, amelyhez Magyarország területének 83%-a, lakosságának 39%-a tartozik. Az agrárintézkedéseknél pedig az életképes üzem a feltétel, azaz gazdaságilag életképes az az üzem, melynek mérleg szerinti eredménye 1 fő teljes munkaidős létszámra vetítve egy évben legalább 300 ezer Ft (2000. évi árakon). A mérleg készítésére nem kötelezett gazdálkodóknál az éves árbevétel legalább 3 millió Ft 1 fő teljes munkaidős létszámra vetítve (**Dorgai, 2001-b**).

Az EU nem rejtegetett célja, hogy a pályázati űrlapok kitöltésével a SAPARD-program valamennyi résztvevője - gazdálkodók, vállalkozások, civil szerveződések -

„beletanuljon” az EU-normáknak megfelelő pályáztatás rendjébe. Ez csak az előnyünkre válhat, hiszen ha EU-tagok leszünk, a támogatásokhoz csak pályázati rendszeren keresztül juthatunk majd. Ám ennek egy sikeres pályázat a feltétele, amit – egy-két tagország példáját tekintve - nem is olyan egyszerű teljesíteni.

A rendszerváltás utáni 3. ciklus kormányzata vidékfejlesztésre szánt támogatást különített el, melynek értéke 2000-ben 4,5 Mrd Ft, 2001-ben 3,5 Mrd Ft, 2002-ben 3,5 Mrd Ft volt. A 2002-es támogatáshoz 3,5 Mrd Ft SAPARD és hazai kiegészítő forrás járult. A támogatásra azon települések jogosultak, melyek népsűrűsége nem éri el km²-enként a 150 főt (**Orbán, 2001**). Az állami vidékfejlesztési támogatások odaítélésénél fontos szempont az, hogy a támogatás által létrejövő beruházás mennyiben járul hozzá a támogatandó vidéki terület népességmegtartó képességéhez.

A 34/2000 (VII.6.) FVM rendelet szabályozta 2000-ben a vidékfejlesztési céllelőirányzat működését, ennek felhasználásának általános szabályairól a 104/2001.(VI.21.) Kormányrendelet és a részletes szabályairól szóló **50/2001 (VII.20.) FVM rendelet** szól. Magyarország próbál eleget tenni az EU jogharmonizációs kötelezettségének és átvenni az EU által elfogadott 1257/99 és 1260/99 EK rendeleteket.

A Széchenyi Terv, melyet a kormány gazdaságfejlesztési ajánlatnak tekint, célkitűzéseit tekintve szintén kapcsolódik a vidékfejlesztéshez (**Nikodémus – Zulaufné Lócsei, 2001**). A célkitűzések között szerepel a gazdasági felzárkózás és a társadalmi felemelkedés elősegítése, továbbá új kibontakozási lehetőségek megteremtése a vállalkozások, önkormányzatok és kistérségek számára.

A Strukturális Alapokhoz rendelt pénzforrások megszerzésének a feltétele a Nemzeti Fejlesztési Terv (NFT) elkészítése és az EU-val való elfogadtatása (**Nagy, 2002**). Az Uniós források elköltése azonban operatív programokon keresztül lehetséges. Négy ágazati és egy regionális operatív programból az agrár- és vidékfejlesztési operatív program szolgál a vidéki területek felkarolására. Céljait tekintve összhangban áll a mind a releváns EU-s és magyar jogszabályokkal, intézkedésekkel. Célja a gazdasági versenyképesség, a környezeti minőség javítása és a kiegyensúlyozott területi fejlődés.

1.1.6. Fenntarthatóság, mezőgazdaság, vidékfejlesztés

Az Európai Unióban a 2078/92. számú „a mezőgazdasági termelésnek a környezet védelmével és a vidéki táj fenntartásával összeegyeztethető mezőgazdasági termelési módokról” szóló EU Tanácsi Rendeletet alapján minden országban ki kell jelölni azokat a mezőgazdasági területeket, melyek az extenzív mezőgazdaságot szolgálják.

Az új vidékfejlesztési rendeletnek (**1257/1999 EC Regulation**) elméletileg csak egy intézkedése foglalkozik agrár-környezetvédelemmel, ám gyakorlatban a többi intézkedést is átszövi a környezetvédelem. **Szabó (1998)** rávilágít arra, hogy a támogatást az EU farmerei csak agrár-környezetvédelmi kötelezettségvállalás mellett kaphatnak. A CARPE is arra törekszik, hogy gazdaságilag hatékony, ökológiai szempontból fenntartható mezőgazdaság alakuljon ki.

A Bécsi nyilatkozat mely már nemcsak az EU tagországaihoz, hanem a csatlakozni kívánó országokhoz is szól. Kijelenti, hogy a fenntartható fejlődés legyen az EU politikájának fő célja jelenleg is, és a csatlakozás után is. A csatlakozást segítő pénzügyi eszközök legalább 50%-ának környezetvédelmi célokat kell szolgálnia (**Vienna Declaration, 1999**).

Hazánkban az 1960-as évekig nem volt jellemző a mezőgazdaság környezetterhelése, károsítása, sőt **Bechmann (1987)** szerint a mezőgazdaság inkább gazdagította a természetet abban az esetben, ha az alkalmazkodott a táj adottságaihoz és hozzájárult a biológiai sokféleség fenntartásához. Az 1970-es évektől a rendszerváltásig intenzív keretek között folyt a mezőgazdasági termelés, mely egyre nagyobb környezeti károsítással járt. **Szolnoki Gy-né Karkus (1999)** külföldi és magyar szakirodalmak alapján összegzi a mezőgazdaság okozta környezetterhelési formákat. Ez alapján az intenzív mezőgazdaság terheli a víz-, talaj- és levegőminőséget, az élelmiszerek minőségét tekintve egészségügyi problémák kiváltója lehet, valamint veszélyezteti a táj sokszínűségét. A gazdasági-társadalmi átalakulások, illetve a már említett okok miatt mára lecsökkent a gazdálkodás intenzitása, mely **Szabó (1997-a)** szerint a környezetterhelés mérséklődése szempontjából kedvező. Ám a szerző felhívja a figyelmet azonban arra is, hogy a kártevők elszaporodása, a talajtermékenységének csökkenése súlyos környezet- és természetvédelmi következményekkel jár, továbbá a

rendelkezésre álló agroökológiai potenciál kihasználása is jóval az optimális alatt van, mely egyfajta pazarlást is magában foglal.

Magyarországnak egyre nagyobb jelentőséget kell tulajdonítania a környezetvédelemnek, melynek központi elemének a fenntartható fejlődésnek kell lennie.

Tóth et al. (2000) a fenntarthatóság alapfeltételének az eltartóképességet tartja. A kettő kapcsolata úgy magyarázható, hogy az eltartóképességhez jövedelemtermelés és munkahely megléte szükséges. A fenntarthatóság pedig az erőforrások megőrzését, nem felélését, a természeti értékek megóvását jelenti.

Jávor (1997) egy frappáns definíciót ad a fenntartható fejlődésről. Azaz a fenntartható fejlődés gazdaságilag életképes, ökológiailag környezetkímélő, társadalmilag elfogadható.

Láng (1995) a fenntartható fejlődés középpontjába az embert állítja, akinek a szükségleteit ki kell elégíteni a következő generációk igényeinek a figyelembevételével. Az erőforrások takarékos felhasználása mellett kiemeli a természeti értékek védelmét, egészséges élelmiszer és takarmány előállítását.

Szabó (1997-b) szerint a természet kettős korlátot állít a gazdasági növekedéssel szemben. Egyrészt számolni kell az erőforrások kimerülésével, másrészt a természet környezetszennyezést pufferoló képessége is véges.

A fenntartható fejlődés vizsgálható tágabb, illetve szűkebb értelemben is. **Kerekes - Szlávik (1996)** a fenntartható fejlődés tágabb értelmezésében azt egyenlővé teszi gazdasági, ökológiai és társadalmi fejlődéssel, míg szűkebb értelemben a természeti erőforrások megóvását, és az általuk nyújtott szolgáltatások minőségének a megőrzését értik.

A környezet védelmének általános szabályairól szóló **1995. évi LIII. törvény** igen nagy jelentőséggel bír az Európai Unió környezetvédelmi harmonizáció tekintetében. A törvény célja az ember és környezete közötti harmonikus kapcsolat kialakítása, a

környezet elemeinek védelme és a fenntartható fejlődés környezeti feltételeinek biztosítása.

A természet védelméről szóló **1996. évi LIII. törvény** inkább áll kapcsolatban a mezőgazdasággal, mint a környezetvédelmi törvény. Ezt támasztja alá a törvény egyik célja is, mely a természeti területek, értékek védelmét, illetve azok fenntartható használatát jelenti. A törvény alapján védett természeti terület lehet nemzeti park, tájvédelmi körzet természetvédelmi terület, illetve természeti emlék. A törvény 28. paragrafusának (2) bekezdése szerint nemzeti park olyan jellegzetes, természeti adottságaiban alapjában véve nem változtatott nagyobb kiterjedésű terület, melynek elsődleges feladata a különleges jelentőségű természeti értékek védelme, a biológiai sokféleség fenntartása, oktatás, tudományos kutatás és felüdülés támogatása. Hazánkban jelenleg tíz nemzeti park található, melyek összes védett területe 484772 ha, az ország területének 5,2%-a. Különleges természeti értékkel bírnak a fokozottan védett területek, melyek 16,5%-ot alkotnak az összes védett területből. Ugyanezen paragrafus (4) bekezdése szerint természetvédelmi területről beszélünk „...jellegzetes és különleges természeti értékekben gazdag, kisebb összefüggő terület esetén, amelynek elsődleges rendeltetése egy vagy több természeti érték, illetve ezek összefüggő rendszerének a védelme.”.

A környezet védelmének általános szabályairól szóló 1995. évi LIII. törvény 40. paragrafusa előírja a Nemzeti Környezetvédelmi Program elkészítését és végrehajtását, amely az **Országgyűlés 83/1997. (IX.26.) OGY Határozatának** mellékletét képezi. Rendkívüli a jelentősége annak, hogy Magyarországon elfogadták a programot, mely egy hat évre vonatkozó beavatkozási tervrendszer, melynek célja a jelen környezeti problémáinak megoldása.

Az integrált környezet-, és természetvédelmi, illetve vidékfejlesztési programok kidolgozását segíti a Nemzeti Agrár-Környezetvédelmi Program (NAKP) - melynek bevezetéséről a 2253/1999. Kormányhatározat rendelkezik. Az agrár-környezetvédelem a természeti erőforrások védelmére és az élelmiszerbiztonság fokozására törekszik. **Ángyán et al. (2002-a)** alapján elmondható, hogy a mezőgazdaságnak a termelési funkcióján kívül ökoszociális szolgáltatásokat - környezeti, társadalmi, regionális, foglalkoztatási feladatokat - is fel kell vállalnia.

A NAKP egy olyan érdekeltségi-szabályzó rendszert alakít ki, mely a természet- és környezetvédelmi szempontok érvényesítése miatti jövedelemcsökkenést kompenzálja a gazdálkodók számára. A NAKP környezetbarát mezőgazdasági földhasználatot támogató célprogramjai horizontális, illetve zonális célprogramokra oszthatók. A horizontális célprogramok az ország mezőgazdasági földhasználatának teljes területét lefedik, a zonális programok célterületei közé csak olyan területek tartozhatnak, melyek természetvédelmi, tájvédelmi, talajvédelmi vagy vízvédelmi szempontok alapján megkülönböztetett, speciális hasznosítást igényelnek. A zonális programokra elkészült a jogszabály is: a **2/2002 (I. 23.) KöM-FVM együttes rendelet** az érzékeny természeti területekre vonatkozó szabályokról. A rendelet célja az Érzékeny Természeti Területek kijelölése, és az ezeken a területeken folytatott természetkímélő gazdálkodás ösztönzése az általános támogatási feltételek meghatározásával. A program az EU-csatlakozásig folytatódik, majd ezen időponttól kezdve jelentősen emelkedni fognak a támogatási összegek.

Vajna T-né Madarassy (2000) alapján a nemzeti parki igazgatóságok jelentik a természetvédelem központjait, az ökológiai rendszerek megóvását. A védett területeken történő hagyományos, extenzív mezőgazdaság a természetvédelemmel összhangban áll és ki is egészíti azt pl. legeltetés, kaszálás. Az ilyen területeken az extenzív állattartás, a hagyományos magyar állatfajták tartása, tenyésztése javasolt, melyek a géntartalékok megőrzésén túl szerepet játszanak a magyar kultúra fenntartásában is.

A fenntarthatóság lokális programja a Local Agenda 21 (LA-21, Feladatok a 21. századra), mely abban különbözik az EU 1992-2000-es időszakra jellemző környezetvédelmi programjától, hogy az LA-21a társadalom, az ökológia és a gazdaság komplex rendszerét foglalja magában. Célja az önkormányzatok aktív közreműködésével, a lakosság tevőleges támogatásával a fenntartható fejlődés elvére épülő program kidolgozása és megvalósítása (**Szlávik – Turchany, 2002**).

Összegezve a fentebb leírtakat elmondható, hogy a környezet védelméről, a természet védelméről szóló törvények, a Nemzeti Környezetvédelmi Program, a Nemzeti Agrár Környezetvédelmi Program már az EU-csatlakozás kívánta jogi harmonizáció jegyében születtek. Magyarországon a mezőgazdasági és a természetvédelmi tevékenységeknek az összehangolására van szükség, hogy a fenntartható gazdálkodás és a természeti erőforrások hosszú távú hasznosítása megvalósítható legyen (**Vajna T-né Madarassy,**

2002). Hiszen jelentős volumenben folyik az országban mezőgazdasági termelés, így a természetvédelmi területek nagy részét is ilyen területek határolják.

Az ökológiai gazdálkodásnak így egyre nagyobb jelentősége lesz hazánkban, különösen az EU-csatlakozást követően. **Radics (2002)** megfogalmazása szerint az ökológiai gazdálkodás a szintetikus műtrágya és a szintetikus növényvédőszer nélküli, a természetes biológiai ciklusokon, szerves trágyázáson, biológiai növényvédelmen alapuló gazdálkodási forma.

A magyarországi ökogazdálkodásban dinamikus fejlődés mutatkozott az 1990-es években. Míg 1991-ben 56 üzem foglalkozott ökológiai gazdálkodással 2840 ha területen, addig 1998-ra üzemek száma meghatszorosódott, az általuk művelt területek nagysága több mint hétszeresére nőtt (**Kissné Bársony, 2000**), melynek 80%-a szántóföldi művelés alatt állt.

A Biokontrol Hungária Kht. által ellenőrzött biogazdaságok száma 2000-ben 741 volt, mely által használt területből 47200 hektáron ellenőrzött termesztést folytattak (**Zsibrik I.né, 2002**). 2001-ben már 79 ezer hektárt műveltek a biotermelők (**Kürthy, 2002**), mely a mezőgazdasági terület 1,3 %-a.

A biogazdálkodással foglalkozó összes gazdaság és földterületet figyelembe véve 2000-ben a biogazdálkodás az alábbi paraméterekkel volt jellemezhető (12. táblázat).

12. táblázat

A biogazdálkodás jellemzői

Megnevezés	A biogazdaságok száma		Ellenőrzött biogazdaságok száma	Használt földterület (ha)		
	az átállási időszakban lévővel együtt	az átállási időszakban lévők nélkül		összesen	az átállási időszakban lévők nélkül	átlagos nagyság
Hajdú-Bihar megye	270	142	51	19681	16142	72,9
Észak-Alföldi Régió	568	287	107	26968	20715	47,5
Magyarország	3300	1839	516	217402	140462	65,9

Forrás: Zsibrik I.-né (2002): A biogazdálkodás kezdeti lépései és területi jellemzői.

Területi Statisztika 5. (42.) évf. 6. 2002. november, 578-582.p.

Magyarországon még kevés tanulmány foglalkozik az ökológiai gazdálkodás költség-hozam jövedelemviszonyaival, pedig ennek ismerete az érdekeltek számára egyre sürgetőbbé válik az EU-csatlakozásunk küszöbén. **Radics (2002)** főleg németországi és svájci ökológiai gazdálkodásban tapasztalt adatokról számol be könyvének az ökológiai gazdálkodás ökonómiai kérdéseivel foglalkozó részében. Ezek alapján összegzi, hogy az ökológiai gazdálkodásban általában alacsonyabbak a termésátlagok, ám a változó költségek is lehetnek alacsonyabbak, melynek következménye, hogy 100 Ft közvetlen termelési költségre jutó jövedelem 2-2,5-szerese a konvencionális mezőgazdasághoz képest. **Fehér (2002)** a korrekt fogalmi lehatárolás után kitűnően összegzi az ökológiai gazdálkodás közgazdasági sajátosságait, továbbá az országoként eltérő költségek, árak, és jövedelmezőség miatt tesztüzemi adatgyűjtést javasol az ökológiai gazdaságokban.

A fenntartható mezőgazdaságot és vidékfejlesztést szolgálhatja a Tisza-vidéki ártéri gazdálkodás a Vásárhelyi Terv Továbbfejlesztése (VTT) kapcsán, melyben a természetvédelem integrálása történhet meg a gazdálkodási rendszerbe (**Balogh, 2002**). Azontúl, hogy újabb haszonvételi lehetőségek jelenhetnek meg (mint például halastavak, nád, gyékény, idegenforgalmi hasznosítás), bővíhetnek a vidéki foglalkoztatási lehetőségek is. Mindezzel biztosítani lehetne a lakosság bizonyos részének a megélhetését, csökkenne a belvízveszély és a környezeti terhelés is. Az extenzív - ökológiai -gazdálkodás révén a fenntartható mezőgazdaság is folytatható.

2.2. Vidékfejlesztés az Európai Unióban

A Közös Agrárpolitika (CAP) egyik célja a mezőgazdasági termelők számára méltányos jövedelem elérése volt, melyet a mezőgazdaság alacsony jövedelemtermelő-képessége miatt csak a támogatások növelésével tudtak elérni. Ez termelékenység növekedéssel járt, mely egy bizonyos ponton túl meghaladta a szükségleteket, és túltermeléshez vezetett, ami viszont pazarlással és nagyobb környezeti károsítással járt. Mivel a vidéki területek fő bázisa a mezőgazdaság volt, a mezőgazdaság okozta környezetterhelés a vidék erőforrásainak a kárára vált.

1992-ben a CAP reform keretében a kvóták, a területpihentetés bevezetésével, az extenzív gazdálkodás segítségével, illetve kísérő intézkedéseként a korai nyugdíjba vonulás, az erdősítés és az agrár-környezetvédelem támogatásával próbálták a túltermelést fékezni és a környezetet óvni (**Szabó, 1998**).

Az elmaradott területeket azonban teljes elnéptelenedés, és a végleges leszakadás fenyegette, mely nemcsak a vidéket, hanem az egész társadalmat veszélyeztette (**Dorgai, 1997-a**). Az Európai Tanács 1995-ben meghozta a Vidéki Térségek Európai Kartáját, mely dokumentum válaszként szolgált az agrártérségek elnéptelenedéséből, a túltermelésből és az ebből fakadó természeti környezet leromlásából adódó feszültségekre.

A karta szerint vidéknek tekintendő az ország belsejében vagy partvidékén lévő minden olyan terület, amelyek döntő hányadát:

- mezőgazdaság, erdészet, aquakultúra és halászat,
- gazdasági és kulturális tevékenységek,
- nem városi üdülő- és szabadidő területek vagy természetvédelmi területek,
- egyéb célra, mint például a vidéken élők lakóhelye céljára használnak.

Ez a megfogalmazás nem tekinthető egzaktnak, nem egyértelmű, hogy mi is tekinthető vidéknek. A karta így a vidékfejlesztés szerves részeként kezeli a mezőgazdaságot, az erdőgazdálkodást, a halászatot, a környezet védelmét és a gazdasági tevékenységek diverzifikációjának fejlesztését, a kulturális hagyományok ápolását, megőrzését. A karta alapján a vidéknek hármas funkciója van: gazdasági, ökológiai és társadalmi.

- A vidék gazdasági funkciói: jövedelmező mezőgazdaság, megújuló nyersanyagok előállítás, a vidéken működő termelő és szolgáltató cégek működése, a falusi turizmus alapjai, a mezőgazdaság biológiai alapjainak a megőrzése.
- A vidék ökológiai funkciói: az élet természeti alapjainak (föld, víz levegő) védelme, a tájjelleg és a tájak sokszínűségének megóvása, a biodiverzitás fenntartása, ökológiai rendszer védelme.
- A vidék társadalmi funkciói: vidéki közösségek megtartása, a közösségek kulturális és más társadalmi tevékenységének fejlesztése.

1996-ban a Cork-i konferencián lefektették az Unió vidékpolitikájának az alapjait. Ezeket 10 pontban határozták meg (**The Cork Declaration, 1996**). A nyilatkozat a vidéki és városi területek közötti esélyegyenlőség megteremtésének kialakítását szorgalmazza, különösen az infrastruktúra, az oktatás, az egészségügy területén, ami az erőforrások egyre nagyobb hányadának vidéken történő felhasználásával jár. Az integrált megközelítés pedig egységes keretet nyújt a mezőgazdaság fejlesztésétől egészen a turizmus kialakulásának elősegítéséig. A vidékfejlesztési politikának elméletben multidiszciplinárisnak, alkalmazásában multiszektoriálisnak kell lennie.

Az AGENDA 2000 agrárpolitikai elképzelések egy új európai mezőgazdasági modellt körvonalaznak. A modell egy versenyképes, de kevésbé támogatott, környezetbarát technológiákat alkalmazó, sokszínű és gazdag hagyományokkal rendelkező mezőgazdaságból - mely termelői funkciója mellett őrzi és ápolja a vidék arculatát – és egyszerűbb agrárpolitikából áll. Az AGENDA 2000 egy valóban multifunkcionális, fenntartható és versenyképes mezőgazdaság kialakulását támogatja, mely hozzájárul az elmaradottabb régiók jövőjének biztosításához.

Ezt támasztja alá a CARPE (Common Agriculture and Rural Policy for Europe) megjelenése, melyben a közös agrárpolitika és vidékpolitika összekapcsolását figyelhetjük meg és a vidékpolitika szerepének fokozatos növekedését jelzi. A 2000-2006-ra tervezett költségvetésben a vidékpolitika a Közös Agrárpolitika fejezetben, de már önálló költségvetéssel szerepel. A CARPE lényege abban áll, hogy a mezőgazdaság területileg integrált politika legyen, amely az állami politika más elemeivel együtt hozzájárul a vidéki térségek fejlődéséhez, és ne csupán termelőket segítő szektorális politika legyen (Sarudi et al., 2000).

Maác (2001) szerint a vidékfejlesztési és az agrárpolitika közeledése csak lassan megy végbe, melyet a vidékfejlesztés alacsony hatékonysága indokol. Ennek oka a sokszor egymásnak ellentmondó célokban, a piaci támogatásokhoz képest hátrányban lévő vidékfejlesztési támogatásokban és az adminisztratív nehézségekben rejlik. Az AGENDA 2000 keretében egy új vidékfejlesztési rendelet került kidolgozásra, mellyel így a vidékfejlesztés a CAP második pillérévé vált, ezzel is jelezve, hogy a mezőgazdasági kiadások a jövőben egyre jobban szolgálják a vidékfejlesztést és a természetvédelmet. Az új vidékfejlesztési rendelet értelmében meghatározták a 2000 és 2006 közötti időszakra vonatkozó fenntartható vidékfejlesztés közösségi támogatásának a kereteit, és a vidékfejlesztési intézkedések kapcsolódását és kiegészítését a közös agrárpolitika eszközeihez (Fehér, 1999). Így egy un. átstrukturálódási tendencia, eltolódás figyelhető majd meg a termelési támogatásoktól a vidékfejlesztési intézkedések felé.

Az új vidékfejlesztés rendelet intézkedései két csoportba oszthatóak (Szabó, 1998). Az első csoportba tartoznak azon intézkedések, melyeket a Közösség valamennyi régiójában alkalmazni fognak: konkrétan az agrár-környezetvédelemre, erdősítésre, korai nyugdíjazásra és a kedvezőtlen adottságú területekre vonatkozó szabályozások. A második csoportba tartozó intézkedéseket - a modernizációra és diverzifikációra vonatkozó szabályozásokat - régióként eltérő módon alkalmazzák.

A rendelet szerint az alábbi kilenc vidékfejlesztési intézkedés támogatható (**1257/1999 EC Regulation**):

- Agrárgazdasági befektetések
- Fiatal gazdálkodók pályakezdési támogatása
- Szakmai képzés támogatása
- Korai nyugdíjaztatás
- Kedvezőtlen adottságú és környezetvédelmi szabályozás alá tartozó területek támogatása
- Agrárkörnyezet védelme
- Mezőgazdasági termékek feldolgozásának és értékesítésének fejlesztési támogatása
- Erdőgazdálkodás fejlesztése
- Vidéki térségek alkalmazkodóképességének, fejlődésének versenyképességének a támogatása.

A különböző európai régiók közös problémáinak a megoldására szolgálnak a közösségi kezdeményezésű programok, melyek a következők:

- INTERREG: a határokon átnyúló programok támogatása
- EQUAL: a nemzetek közötti együttműködés a munkaerőpiacokon tapasztalható diszkrimináció és megkülönböztetés csökkentésére
- URBAN: a városfejlesztés támogatása
- LEADER: a vidékfejlesztés támogatása, mely „A vidékfejlesztés támogatása” c. fejezetben kerül részletezésre.

Ezen programok támogatása a 2000 és 2006 közötti időszakra tervezett forrás mintegy 5%-át (9,75 Mrd euro-t) teszi ki (**Dorgai - Miskó, 1999**).

A közösségi kezdeményezések közül a legjelentősebb a LEADER (Liasion Entre Actions pour le Development de Economie Rurale), azaz kezdeményezések a vidék gazdaságának fejlesztése érdekében. A közösségi kezdeményezéseket a Strukturális Alapokból finanszírozzák; a LEADER támogatását az EMOGA Orientációs része szolgálja (**Labbancz, 2001**). A LEADER I. 1991 és 1993 között, míg a LEADER II. 1994 és 1999 között jelentett pénzügyi támogatást a legelmaradottabb térségek számára az EU tagországokban, ahol a helybeliek megfogalmazták saját térségük programját, un. akcióprogramokat dolgoztak ki, melyek megvalósítását egymás között szervezték meg. Így ezek a programok nemcsak a gazdasági fejlesztést, diverzifikációt szolgálták, hanem erősítették az összetartozás érzését és a helyi közéleti aktivitást.

A LEADER + 2000-2006-os időszakra vonatkozik és nem zárja ki az Európai Unión kívüli országokat, hogy részt vegyenek az akciócsoportok együttműködésében, továbbá valamennyi vidéki területen alkalmazható, ahol a lakosság száma 10000-100000 között van és a népsűrűség 120 fő/km²-nél kisebb (**2000/C 139/05 számú Bizottsági Irányelv**). A program célja a nemzeti és kulturális örökség védelme, új munkahelyek teremtése és az együttműködési készség erősítése minden vidéki területen.

Harza – Tanka (1999) alapján a LEADER-program sikere az Európai Unióban abban áll, hogy a problémákat a legilletékesebbekre bízzák, azaz a helyi közösségekre, így alkalmazva a szubszidiaritás elvét. Az EU célja az, hogy az érdekelték lehető leg szélesebb körét bevonja a fejlesztési folyamatokba.

A pénzügyi támogatást a LEADER-en belül azok a helyi akció csoportok kapják, amelyek a következő tevékenységeket tűzték ki célul (**Maác in Halmai et al., 2002**):

- integrált helyi vidékfejlesztési stratégiák megvalósítását,
- térségek és nemzetek közötti együttműködés elősegítését,
- az EU vidéki területi hálózatának kialakítását.

Magyarország tagsága esetén részesülhet a LEADER forrásokból. **Miskó (2001)** kalkulációi alapján Magyarországon a jelenlegi programozási időszakban egy lakosra 1,9 millió Ft, egy vidéki lakosra – ha a 10.000 főnél kisebb népességgel rendelkező településeket vesszük figyelembe - 3,1 millió Ft-nyi támogatás jutna. Ez évente összesen 8,1 – 12,8 millió eurót jelentene hazánknak, azaz az un. helyi akciócsoportoknak, melyek felismerték társadalmi, gazdasági és környezeti problémáikat és képviselve egy adott vidéki terület lakosságát kész tervekkel, ötletekkel rendelkeznek a problémák orvoslására.

Az Európai Unió a multifunkcionális mezőgazdaság kialakításán túl a vidéki területek multifunkcionálissá válását is felvállalta, ami azt jelenti, hogy a vidék egyre jobban képes lesz arra, hogy ellássa a társadalomban betöltött gazdasági, ökológiai és társadalmi feladatait. Az agrárpolitika sikerét a szubszidiaritás és az alulról történő építkezés alapelve adja. Az új vidékfejlesztési politika a multiszektoriális és az integrált megközelítést követi, melynek szerves része az alternatív jövedelemszerzési lehetőségek, jövedelemforrások megteremtése, és melyben a mezőgazdaságnak a termelési funkcióján túl egyre nagyobb szerepe van a vidéki értékek megóvásában.

1.3. Vidékfejlesztés az Amerikai Egyesült Államokban Iowa-i példa alapján

A 80-as évek elején az Amerikai Egyesült Államokban sok kis, vidéki közösség életképességét bizonytalanná tette a farmok alacsony jövedelme (Ayres et al., 1990). Ebben az időben Iowa Közép-Nyugati részén található vidéki településekről a lakosság egy része elvándorolt, az infrastruktúra folyamatos romlásnak indult. A munkahelyek elvesztése, a megnövekedett energia árak és kamatok, az infláció komoly kihívást jelentettek ezeknek a településeknek. Wilkinson (1986) arra következtetésre jutott, hogy a városi és vidéki közösségek közötti különbségek nőnek, a vidék nem képes a lakosainak biztos megélhetést nyújtani, és mindez a vidék elnéptelenedéséhez vezet. Iowa-ban hét megye kivételével 1980 és 1990 között történtek a legnagyobb számban az elvándorlások (Goudy-Burke, 1991). Stone (1991) vizsgálatai alapján az Iowa-i települések jelentős veszteséget könyvelhettek el a kereskedelem terén is. A legfeljebb 2.500 fő lakosú vidéki települések 1979 és 1990 között piacaik több, mint 40%-át veszítették el. Ezek alapján leszűrhető, hogy Iowa-t felkészületlenül érte ez a farmkrízis, ráadásul egy olyan gazdasággal a háttérben, mely erőteljesen a mezőgazdaságra alapozódott. A települések vezetői szintén nem tudták kezelni a kialakult gazdasági és társadalmi krízist (Bultena et al., 1986).

Ekkor került előtérbe a vidékfejlesztés. A vidékfejlesztés amerikai vonatkozásban vidéki területeken élő emberek jólétének fokozását jelenti összefogás eredményeképpen (Mehta, 1984). Ebből a megfogalmazásból az következik, hogy a vidékfejlesztés inkább a társadalmi helyzet javítására törekszik, kiemelve azt a gazdasági és ökológiai funkciók mellől.

Így a túlzott városiasodás, a vidéki népességszám csökkenés, és a vidéki és városi területek között egyre növekvő társadalmi és gazdasági lemaradás arra a felismeréshez vezetett, hogy az eddigi vidéki településektől egy nagyobb, hatékonyabb egységre van szükség. Így alakult ki Iowa-ban a települések közötti kooperáció, az ún. a regionalizmus folyamata, amely 2-3 település önkéntes tagságát jelenti (Borich - Ryan, 1989). Olyan tevékenységeket helyeznek előtérbe, melyek elősegítik a népességszám növekedését és a gazdasági erősödést. Ez a vidékfejlesztésnek egy különleges formája, ahol a helyi értékek - a helyi vállalkozó kedv, helyi cégek, helyi pénzügyintézetek - alkotják a gazdasági növekedés fő bázisát. Ryan (1988) szerint az ilyen együttműködések csökkenthetik az amúgy szükségtelen és egyáltalán nem hatékony versenyeket a

szomszédos települések között. A regionalizmus végül olyan önkéntes szervezetek kialakulásához vezetett, melyek több település fejlesztéséért felelősek, mind gazdasági és társadalmi szempontból (**Borich, 1992**).

Az Iowai Állami Egyetemen számos oktató és kutató foglalkozik vidékfejlesztéssel. **Kilkenny (1998-b)**– a Közgazdaságtani Tanszék professzora - a vidékfejlesztés és a szállítási költségek csökkenése közötti kapcsolatot magyarázza meg. Szerinte a vidéki területek fejlesztése segíthető az elektronikus kommunikáció útján az ipari anyagok szállítási költségeinek csökkentésével, amely segítségével a hagyományosan piacorientált cégek számára egy-egy vidéki település sokkal vonzóbb lesz. Továbbá, egy régió kulcsfontosságú szektorát annak regionális komparatív előnye alapján határozza meg (**Kilkenny, 1998-a**). **Borich (1999)** rámutat arra, hogy az életszínvonalra koncentráló vidékfejlesztési stratégia igen sikeres lehet a munkahelyteremtés területén. **Flora (1997)** a NCRCRD igazgatója kis közösségekben vizsgálja a gazdasági fejlődést. Vallja, hogy a közszektorban lejátszódó decentralizáció és költségvetési csökkenés és a privát szektorban a globalizáció és méretcsökkentés következtében megnőtt egy adott település felelősége. **Swenson - Eathington (1998)** a fejlődés modellezésére kidolgozták a gazdasági és társadalmi mutatók rendszerét. Figyelembe vették az adatok megbízhatóságát, és az államok és a közösségek közötti szerkezeti, intézményi és alkotmányos különbségeket.

A CARD (Centre of Agriculture and Rural Development), azaz a Mezőgazdasági és Vidékfejlesztési Központ már több mint 40 éve foglalkozik vidékfejlesztéssel az egyetem önálló szervezeti egységként. Különösen környezetvédelmi és élelmiszerbiztonsági kérdésekre, valamint a mezőgazdasági és kereskedelmi politika árakra gyakorolt hatásával kapcsolatos összefüggésekre fókuszál (**Johnson, 1995**).

Összességében azt tapasztaltam, hogy Iowa-ban a vidéki településeknek meg van a képességük arra, hogy felismerjék a lehetőségeiket. A közösségi szellem és a hit az, ami képessé tesz egy települést arra, hogy irányítsa a saját jövőjét.

2. A KUTATÁS MÓDSZERE

A kutatásomat a téma szakirodalmának áttanulmányozásával kezdtem. Először a vidékfejlesztéssel, majd a vizsgált településekkel kapcsolatos szakirodalmakat gyűjtöttem össze és elemeztem. A vidékfejlesztés nemzetközi vonatkozásait 1999. nyarán Iowa-ban egy hónapos tanulmányút keretében (Stanley R. Johnson - ösztöndíj elnyerésével), továbbá Ancona-ban, Kolozsvárott és Bécsben megrendezett konferenciák során vizsgálhattam.

A kutatásaim eredményei a célkitűzéseknek megfelelően négy csoportba sorolhatók. Az első rész a vizsgált települések fejlettségének a megítélésével foglalkozik egy általam kidolgozott új módszer alapján. A második rész a mezőgazdaság szerepének a változását mutatja be a vizsgált településeken. A harmadik rész a Hortobágyi Nemzeti Park előnyeit, hátrányait taglalja a vizsgált települések gazdasági, ökológiai és társadalmi életére vonatkozóan. A negyedik rész a Hortobágy menti településekre jellemző alternatív jövedelemszerzési lehetőségeit mutatja be, mely egyrészt foglalkozik a falusi vendéglátás költség-hozam-jövedelemviszonyaival és a falusi vendéglátásba történő beruházás megtérülésével egy általam kidolgozott modell alapján, másrészt egy családi gazdaság példáján együttesen értékeli a falusi vendéglátást, biogazdálkodást és gyógynövénytermesztést.

A Hortobágy menti 22 települést négy hajdú-bihar megyei település példája alapján reprezentálom, melyek egy statisztikai körzetet alkotnak és szorosan kapcsolódnak a Hortobágyi Nemzeti Parkhoz. Jellegzetes mezőgazdasági települések, így vizsgálatuk, fejlettségük megítélése érdekes lehet, különösen a Hortobágy és a mezőgazdaság egyre csökkenő népességmegtartó ereje miatt. A települések száma lehetővé tette, hogy a rendelkezésre álló kutatási időszak alatt alapos, azonos szempontok alapján történő kutatást végezzek.

2.1. A vizsgált települések gazdasági, ökológiai és társadalmi fejlettségére irányuló kutatás módszerei

- A kiválasztott településeket rendszeresen látogattam és összegyűjtöttem az azokról megjelent publikációkat. A szükséges adatokat a saját adatgyűjtésen túl a Központi

Statisztikai Hivataltól, a Földművelésügyi és Vidékfejlesztési Minisztérium Hajdú-Bihar Megyei Hivatalától, a Hajdú-Bihar Megyei Munkaügyi Központtól, és a T-STAR adatbázisból gyűjtöttem be. Mélyinterjúkat készítettem a polgármesterekkel, kistérségi menedzserekkel, és további vezető beosztású, a települések életét jól ismerő emberekkel. Ezen vizsgálatok eredményeképpen egy részletes, monografikus településfeltárást végeztem.

- A vizsgált települések gazdasági, ökológiai és társadalmi fejlettségének értékelése során az előző bekezdésben említettekén túl figyelembe vettem a Tiszántúli Vízügyi Igazgatóságtól és a Tiszántúli Környezetvédelmi Felügyelőségtől kapott adatokat is. Viszonyszámokat képeztem és mutatókat alkottam, melyek segítségével módszerfejlesztést hajtottam végre települések fejlettségének megítélése kapcsán. A módszer részletezése az adott fejezetben található. Az eredményeimet táblázatos formában és ábrák segítségével közlöm.
- A települések fejlettségének mérlegelését lakossági vélemények alapján is számszerűsítettem. Ennek alapja egy, a lakosság körében végzett kérdőíves felmérés volt, mely a lakosság véleményének a felmérését célozta a saját életkörülményeivel és az adott település gazdasági, ökológiai és társadalmi helyzetével kapcsolatosan (1. melléklet). A négy vizsgált településen 2002-ben összesen 337 kérdőívet töltöttem ki személyesen. A lakossági mintában résztvevők a vizsgált települések lakosságának 1%-át reprezentálják, melyek kiválasztása véletlenszerű volt. A kitöltött kérdőívek száma Balmazújvároson 183, Hortobágyon 40, Tiszacsegén 54, Egyeken 60.

2.2. Alkalmazott módszerek a mezőgazdaság szerepváltozásának bemutatásához

Falugazdászokkal, egykori és még ma is meglévő mezőgazdasági nagyüzemek vezetőivel készítettem mélyinterjúkat, melyek eredményei kiegészítik a Hajdú-Bihar megyei Mezőgazdasági Termelők Szövetségétől, a Hajdú-Bihar Megyei Adó- és Pénzügyi Ellenőrzési Hivataltól, a Központi Statisztikai Hivataltól kapott adatbázisokat. Módszertanilag a Debreceni Üzemtani Iskola hagyományaira építve az összehasonlító gazdasági elemzés eljárásait alkalmaztam.

2.3. A Hortobágyi Nemzeti Park hatásainak, előnyeinek, hátrányainak elemzéséhez használt módszerek

Kutatásom e részében felhasználtam a Hortobágy menti gazdaságok vezetőivel végzett mélyinterjúk eredményét, továbbá a már említett lakossági kérdőív biogazdálkodásra, falusi vendéglátásra és a nemzeti park hatására vonatkozó kérdéseit, és ezek alapján rendszereztem a nemzeti park előnyeit, hátrányait gazdasági, ökológiai és társadalmi összefüggésben.

2.4. Alternatív jövedelemszerzési lehetőségek feltárásának módszerei

- A meglévő statisztikai adatok alapján tényfeltárást végeztem a falusi vendéglátás helyzetéről.
- Mélyinterjút készítettem a települések idegenforgalmi referenseivel.
- 2002. áprilisában kérdőíves felmérést végeztem a vizsgált települések falusi vendéglátói között, melynek célja az volt, hogy felmérjem a falusi turizmus személyi és tárgyi feltételeit, a településekre jellemző árakat és vendégéjszakákat, továbbá képet kapjak a falusi vendéglátás kapcsán felmerülő költségekről (2. melléklet). A falusi vendéglátók nevét és címét a polgármesteri hivataloktól, illetve a Tiszacsegei Tourinform irodától kaptam meg. A mintába a falusi vendéglátók 60%-a került be, annak ellenére, hogy felkerestem valamennyiüket a négy településen. A működő és ebből a meglátogatott falusi vendéglátók száma a 13. táblázatban található.

13. táblázat

A mintában résztvevő falusi vendéglátók száma

Település	Működő falusi vendéglátók száma	A mintában szereplő falusi vendéglátók száma
Balmazújváros	3	3
Hortobágy	31	18
Tiszacsege	21+7	12
Egyek	2	2
Összesen	59+7	35

A nem teljes körű felmérés okát az elzárkózásban, illetve a bizalmatlanságban látom, továbbá több falusi vendéglátót többszöri felkeresés ellenére sem tudtam elérni, a hátrahagyott kérdőíveket nem küldték vissza. Tiszacsegén a 28 falusi vendéglátó közül 7 lakóhelye nem Tiszacsegén van, az adott ingatlant pedig bérbe adja arra az időre, amikor nem tartózkodik a településen. Ezt az idegenforgalmi hasznosítást nem lehet tekinteni falusi turizmusnak, így nem is törekedtem arra, hogy bekerüljenek a mintába.

- Gazdasági kalkulációkat végeztem a falusi vendéglátás költség-hozam-jövedelemviszonyainak és a falusi vendéglátásba történő beruházás megtérülésének vizsgálatára, és egy modellt állítottam össze, mely a 14. táblázatban látható.

14. táblázat

A falusi turizmus költség-hozam-jövedelemviszonyainak és megtérülésének vizsgálatára alkalmas modell leírása

	Megnevezés	Input adat	Output adat
Szolgáltatási típus	1. Szállás	Vendégéjszaka	Allandó költség
	2. Szállás+reggeli	Szállásár	Változó költség
	3. Szállás+félpanzió	Reggeli ár	Bevétel
Beruházási koncepció	1. Meglévő kapacitások hasznosítása	Vacsora ár	Nettó jövedelem
	2. Szobafelújítás		Bruttó jövedelem
	3. Fürdőszoba-felújítás		Költségarányos jövedelmezőség
	4. Szoba- és fürdőszoba együttes felújítása		Diszkontált megtérülési idő
	5. Szobaépítés		Nettó jelenérték
	6. Fürdőszoba-építés		
	7. Szoba- és fürdőszoba együttes építése		

A modell alkalmas településenként, háromféle szolgáltatási típus és hét féle beruházási koncepció szerint kimutatni a falusi vendéglátás költségeit, bevételét, jövedelmét, valamint a falusi turizmusba való beruházás megtérülését a diszkontált megtérülési idő és a nettó jelenérték vizsgálatával. A költségeket állandó és változó költségek szerint tartalmazza. A változó költségek számításánál az egy vendégéjszakára jutó ráfordítások mennyiségét a **Horváth (1992)** által javasolt irányszámok és ezek tapasztalati úton történő korrekciója alapján számoltam. A beruházási koncepciók megtérülésének vizsgálatánál 15 éves működési időt feltételeztem és 7%-os kamatlábat vettem figyelembe.

- A családi gazdaság alapján bemutatott alternatív jövedelemszerzési lehetőségek ökonómiai értékelését technológiai tervekre alapozott kalkulációkkal támasztottam alá, melyet családi gazdálkodókkal, gyógynövénytermesztőkkel és feldolgozókkal, illetve biogazdálkodókkal készített mélyinterjú alapozott meg.

3. A KUTATÁS TERÜLETI LEHATÁROLÁSA

A kutatásom elsősorban a Hortobágyi Nemzeti Parkhoz kapcsolódó településekre irányul (1. ábra). Úgy ítélt meg, hogy a Hortobágy mint nemzeti park és a Világörökség része egy frekventált része hazánkban és az Észak-Alföldi Régióknak, így vidékfejlesztési szempontból érdekes lehet a nemzeti parki települések fejlettségével foglalkozni.

3.1. A Hortobágyi Nemzeti Park kialakulása

A Hortobágyi Nemzeti Park 1973-ban az Országos Természetvédelmi Hivatal 1850/1972 és 1851/1972. számú OTvH közleménye alapján alakult meg elsőként Magyarországon 52 ezer hektárral, ami kiegészült további 11 ezer ha természetvédelmi területtel. A HNP létesítéséről szóló rendeletek alapján a rendeltetése egyrészt a sajátos tájkép, növény- állatvilág védelme, a különleges madárvilág fészkelésének a biztosítása és az ősi magyar állatfajták, a kulturális és történelmi emlékek hiteles formában történő megőrzése.

Korábban a Hortobágy puszta évszázadok óta Debrecenhez tartozott, és a külterjes szántóföldi növénytermesztés kiegészítésül szolgált. A Tisza szabályozása, a Közép-Tisza völgy és a Hortobágy ármentesítése következtében 4,5 millió kat. hold földterületet hódítottak el mezőgazdasági hasznosításra (Tóth, 1986). Azonban a folyószabályozás, talajtani és szélsőséges csapadék, illetve hőmérsékletingadozásokban jelentkező éghajlati tényezőkkel együtt szikesedéshez vezetett (Egyedné Kertész, 1998). A Hortobágy puszta mezőgazdasági művelése a XVII. század végén kezdődött el. Béres et al. (1976), továbbá Taar (1996) alapján elmondható, hogy a Hortobágy hasznosítása sokáig nagy gondot jelentett. A XIX. században a közlegelő feltörésével, nagy részének szántóként történő hasznosításával az intenzív gazdálkodás mellett döntöttek. A XX. század első felében a puszta állattartó képességének a felmérésével arra döntöttek, hogy a Hortobágyot egységesen kellene használni állattenyésztés és legelőgazdálkodás céljára. Az 1930-as években próbálkozások folytak a rizstermesztés bevezetésére, kevés sikerrel. A század közepén kialakulnak az állami gazdaságok a Hortobágyon: Borsós, Árkus, Elep, Ohat, Borzas. A puszta nagy része állami tulajdonba került és közigazgatásilag Egyekhez, Balmazújvároshoz és Nagyhegyeshez csatolták. 1961-ben az állami gazdaságok egyesülésével megalakult a Hortobágyi Állami Gazdaság.

1. ábra: A Hortobágyi Nemzeti Park és a kapcsolódó települések

A növénytermesztés feladata az állatállomány takarmányszükségletének a kielégítése, helyben való megtermelése volt. Egészen 1990-ig próbálkozások folytak a puszta intenzív hasznosítására, de amint az be is igazolódott, a pusztán intenzíven nem lehet gazdálkodni; a külterjes, extenzív mezőgazdaságnak van jövője ilyen természeti adottságok mellett. Jelenleg a szántók is alapvetően a takarmány-előállítás, illetve a bio-termesztést szolgálják.

A nemzeti park kialakulásával a természetvédelmet intenzív mezőgazdasággal kellett összehangolni figyelembe véve a természet értékeit, hiszen a természetvédelem nem nélkülözheti a mezőgazdaságot, illetve a hozzákapcsolódó hal-, nád- és erdőgazdaságot (**Tóth, 1986**). A hortobágyi természetvédelemnek kettős célja volt: egyrészt a természeti értékek, a múlt évszázadok hagyományainak védelme; másrészt tájhoz idomuló termelőtevékenység, a pusztaállapot fenntartása, a terület hasznosítása és az ott élő emberek szociális igényeinek biztosítása mellett (**Aradi et al., 2000**).

A Hortobágyi Nemzeti Park területe 1996-ban tovább bővült a védetté nyilvánított nádudvari Német-sziget és a Tiszafüredi madárrezervátum déli területeivel (**Korallik, 1999**). 1999. január 1-től a HNP részévé váltak a nemzeti parkon kívül eső hortobágyi halastavak is. Így mai kiterjedése meghaladja a 80 ezer hektárt. A puszta élővilága, a háborítatlan természet adta látnivalók évente mintegy 200 ezer turistát vonzanak. Alapításkori területe ma bioszféra rezervátum, a park egynegyede - a Ramsari Egyezmény alapján - kiemelten védett. Rendkívül gazdag és különleges állatvilágának, a szikes pusztán legelő ősi állatfajtáknak, a szürke marhának, a racka juhnek a fennmaradását mára már inkább génbanki és idegenforgalmi, mintsem gazdasági jelentőségük biztosítja. 1999. december elsején a Marrakesh-ben üléselő Unesco 21 tagú Világörökség Bizottsága a Hortobágyi Nemzeti Parkot a világörökség részévé nyilvánította.

A természeti adottságok tekintetében **Béres et al. (1976)**, **Tóth (1986)** és **Horváth et al. (2001)** alapján Hortobágy hazánk legszárazabb területei közé tartozik. Az évi csapadékmennyiség 500 mm körüli; területi és időbeli eloszlása igen egyenetlen. A terület évi középhőmérséklete 10 °C, az évi középhőmérsékleti ingadozás a 60 °C-ot is elérheti. A napfényes órák száma 2020 óra, a vegetációs időszak alatt 1500 óra. A nyári szárazság idején gyakoriak a forgószelek, amely a puszta szikes porát erőteljesen felkavarhatják.

A felszíni vízfolyásai vízben gazdagabb területekről érkeznek és végighaladnak a pusztán. A legjelentősebb folyója a Hortobágy-folyó, amely korábban szélesebb volt, amiről a Kilenclyükű-híd szélessége is árulkodik. A Keleti- és a Nyugati-főcsatorna látja el öntözővízzel a területet. Magyarország legnagyobb halastavai is itt létesültek, amelyek közül a legjelentősebb a 128 hektáros Hortobágyi Halastó.

A puszta jelentős részén másodlagosan – erdőirtások, ármentesítések, lecsapolások következtében - kialakult szolonyec és szology szikeseket találunk. A puszta magasabb pontjain csernozjom talajokkal, a mélyebb fekvésű területeken réti talajokkal találkozunk. A szikes talajvíz hozzájárul a talajok elszikesedéséhez. Jobb vízgazdálkodású, mélyebben fekvő területek talajai csernozjom típusú szolonyeces réti talajok és réti szolonyecsek. Kuriózumnak tekinthető, hogy a Hortobágy Európa legnagyobb összefüggő szikes vidéke. A szikesedés oka az, hogy felhalmozódnak az oldható nátrium-sók és a szikes talajvíz a felszínhez közel helyezkedik el. A puszta területének 4/5-ét szolonyec talaj borítja.

A növényvilágát illetően az egykori erdős sztyeppeket felváltotta a füves puszta. Az ősi erdős sztyepp maradványait az Ohati- és a Margitai-erdő sziki tatárjuharos tölgyesei alkotják. A puszta legismertebb állatvilágát a madarak alkotják, amelyek jó fészkelő helyet és bő táplálékot találnak a halastavak nádasában és az erdőkben. A Hortobágy folyóba 68 °C-os gyógyvíz áramlik már 1973 óta, melynek hasznosítására már kész tervek vannak.

3.2. A balmazújvárosi statisztikai körzet településeinek lehatárolása

Kutatásaim a balmazújvárosi statisztikai körzet településeinek vizsgálatára irányultak. A Hortobágy mentén 22 település található, melyek **Korallik (1999)** alapján 4 megyéhez tartoznak:

- Hajdú-Bihar megye: Balmazújváros, Egyek, Tiszacsege, Hortobágy, Újszentmargita, Görbeháza, Nagyhegyes, Hajdúszoboszló, Hajdúböszörmény, Nádudvar, Püspökladány
- Jász-Nagykun-Szolnok megye: Karcag, Kunmadaras, Nagyiván, Tiszafüred
- Heves megye: Poroszló, Újlőrincfalva
- Borsod-Abaúj-Zemplén megye: Ároktő, Borsodivánka, Négyes, Tiszabábolna, Tiszavalk

A Hajdú-Bihar megyei Hortobágy menti települések öt statisztikai körzet tagjai az alábbiak szerint:

- Balmazújvárosi statisztikai körzet: Egyek, Tiszacsege, Hortobágy, Balmazújváros
- Hajdúböszörményi statisztikai körzet: Hajdúböszörmény
- Polgári statisztikai körzet: Görbeháza, Újszentmargita
- Hajdúszoboszlói statisztikai körzet: Nagyhegyes, Hajdúszoboszló
- Püspökladányi statisztikai körzet: Nádudvar, Püspökladány.

Ugyanezek a települések egyúttal három kistérségbe csoportosulnak:

- Tiszamente Kistérség: Egyek, Tiszacsege, Görbeháza, Újszentmargita
- Hajdúvárosok Szövetsége: Hortobágy, Balmazújváros, Hajdúböszörmény, Hajdúszoboszló, Nagyhegyes
- Sárréti Kistérségi Társulás: Nádudvar, Püspökladány

Kutatásaimat négy településen: Balmazújvároson, Hortobágyon, Tiszacsegén és Egyeken végeztem, melyek szorosan kapcsolódnak a Hortobágyi Nemzeti Parkhoz. Ez a négy település - ahogy az előzőek alapján is látható - egy statisztikai körzetet alkot, a balmazújvárosi statisztikai körzetet, mely az Észak-Alföldi Régióban helyezkedik el, Hajdú-Bihar megye nyugati részén. A statisztikai körzet határa nem egyezik meg a vizsgált településeket magában foglaló, alulról szerveződött kistérség határával. Pontosabban a négy település két kistérségbe tartozik. Egyek és Tiszacsege a Tiszamente kistérség tagja, Balmazújváros és Hortobágy a Hajdúvárosok Kistérséghez tartozik. A körzet lehatárolásánál a korábbi vonzaskörzeti kapcsolódásokat vették figyelembe; a körzet központja Balmazújváros (2. ábra).

Balmazújváros mint körzetközpont nem tekinthető központnak funkcióját tekintve. Ennek oka az, hogy nagyok távolságok a településektől, másrészt **Kiss - Bajmóczy (2001)** kutatásai alapján Balmazújváros vonzása Debrecen árnyékoló hatása miatt nem, illetve csak az ellenkező irányba tud érvényesülni. Ez azt jelenti, hogy saját magának és a vonzott települések számára is a központi funkciók egy részét a nagyobb város biztosítja.

A **Tiszatér Társulás SAPARD helyzetértékelő programja (1999)** alapján elmondható, hogy Egyek és Tiszacsege Polgárral, Görbeházával, Újszentmargitával, Folyással, Újtikossal és Tiszagyulaházával együtt alkotja a Tiszamente kistérséget, ám a települések között megyehatárokon átnyúló együttműködések is folynak.

2. ábra: A balmazújvárosi statisztikai körzet településeinek közigazgatási kapcsolatai

A Tiszatér Térségfejlesztési Társulás az előbb említett településeken túl Szabolcs-Szatmár-Bereg megyei Tisza menti településeket is magában foglal, úgy mint Tiszadobot, Tiszadát, Tiszalököt, Tiszavasvárit és Tiszaeszlárt. Ezeknek a településeknek közel azonosak a táji-természeti adottságaik és a problémáik. Így a közös tőről fakadó hátrányos helyzetből közös erővel, próbálnak kitörni a SAPARD által nyújtotta lehetőségekre pályázva. A legfontosabb eleme ezen komplex térségfejlesztésnek a munkahely teremtés, a szociális problémák megoldása, a környezetvédelem és a környezetterhelés csökkentése.

A Hajdúvárosok Kistérségének helyzetértékelő programja (2000) alapján Balmazújváros és Hortobágy Hajdúböszörménnyel, Hajdúszoboszlóval és Nagyhegyessel együtt alkotja a Hajdúvárosok Kistérségét - mely a SAPARD-hoz kapcsolódó vidékfejlesztési kistérség. A kistérség célja a közösségi jellegből fakadó lehetőségek kiaknázása, a vidékfejlesztésben érdekelt valamennyi szereplő - gazdálkodók, civil szerveződések, gazdasági vállalkozások - összefogása. Ezen túlmenően tagjai a Hajdúvárosok Hagyományőrző és Érdekképviselői Szövetségnek Hajdúböszörmény, Hajdúszoboszló, Hajdúhadház, Hajdúdorog, Hajdúnánás, Polgár, Vámospercs, Téglás és Újtikos társaságában. A szövetség célja a térségfejlesztés mellett a hagyományápolás, kulturális örökség megőrzése, társadalmi értékek védelme és az idegenforgalom fejlesztése.

Az OECD-féle lehatárolás alapján (15. táblázat) mind a négy esetben vidéki településről beszélhetünk, hiszen a települések népsűrűsége 150 fő/km² alatt van (illetve Magyarországon a 120 fő/km² alatt). A statisztikai körzet pedig alapvetően vidéki térség: a vidéki településeken élő lakosság részaránya ebben a felfogásban 50% fölött van.

15. táblázat

A négy település vidékiséget eldöntő paraméterei az OECD-féle megközelítés alapján

	Balmazújváros	Hortobágy	Tiszacsege	Egyek
Lakónépsőség (fő)	18689	1757	5284	6046
A település területe (km ²)	205,45	284,58	136,40	104,79
Népsűrűség (fő/km ²)	91	6	39	58

Forrás: Hajdú-Bihar megyei Statisztikai Évkönyv (2001)

Az Eurostat-féle besorolás szerint ritkán lakott térségről van szó, hiszen a népsűrűség 100 fő/km² alatti. A **Dorgai (1997)** féle megközelítésben Balmazújváros nem tekinthető vidéki településnek, mivel lakosainak a száma meghaladja a 10 ezer főt. Egyek és Hortobágy vidéki település, és Tiszacsege is az városi státusza ellenére. A körzet maga

vidéki jellegű: a vidéki településeken, azaz Hortobágyon, Tiszacsegén és Egyeken élő lakosság részaránya meghaladja a 15%-ot.

Az **Országos Területfejlesztési Koncepció (1998)** alapján a statisztikai körzet gazdasági és társadalmi szempontból elmaradott, mezőgazdasági vidékfejlesztési, és tartósan jelentős munkanélküliséggel küzdő térség. Ez alapján a körzet halmozottan hátrányos, ahol a mezőgazdaság alkotja a gazdaság bázisát, viszont a mezőgazdaság jövedelmezősége, hatékonysága alacsony, versenyképessége nem megfelelő.

Csatári (2000) alapján a vidékies kistérségek településszerkezeti besorolása szerint a balmazújvárosi statisztikai körzet mezővárosias-tanyás kistérségnek tekinthető.

A statisztikai körzetek gazdasági és társadalmi helyzetének, fejlettségének meghatározásakor a KSH a balmazújvárosi statisztikai körzetet lemaradó fejlettségi típusba sorolta, mert a mutatószámok értéke több mint 10%-kal volt alacsonyabb, mint a vidéki átlag (**KSH, 2000**).

A KSH által számolt komplex mérőszám értéke az Észak Alföldi Régióban 3,51, Hajdú-Bihar megyében 3,49, az általam vizsgált balmazújvárosi statisztikai körzetben 3,42. A körzethez tartozó települések fejlettségi sorrendje a mérőszám alapján a következő: első helyen Hortobágy (4,53), majd Balmazújváros (4,37), Tiszacsege (3,32) és Egyek (3,16) következik. A komplex mérőszám alapján Tiszacsege és Egyek minősül elmaradottnak.

Obádovics et al. (2001) által kidolgozott és már korábban említett emberi erőforrás fejlettség index értéke a balmazújvárosi statisztikai körzetben 0,403, azaz a statisztikai körzetek fejlettség alapján elkülönített középső csoportjába tartozik. Ez azt jelenti, hogy az írástudók száma, az iskolai végzettség, az egy főre jutó személyi jövedelemadó, illetve az életbenmaradási arányszám tekintetében jelentős elmaradással rendelkeznek a települések.

Amint az előzőekben vizsgált szakirodalmi áttekintésekből is látszik, igen kevés a településszintű kutatás, továbbá igen kevés mutató alkalmazásával próbálják az adott térség fejlettségét meghatározni anélkül, hogy a fejlettséget/elmaradottságot a vidékfejlesztés hármas - gazdasági, ökológiai és társadalmi – funkciója szerint differenciálnák. A különféle megközelítések csak anomáliákhoz vezetnek, melyek érezhetőek a vizsgált statisztikai körzet példája alapján. Ahhoz, hogy a fejlettség, illetve elmaradottság megállapítása teljes körűvé és megalapozottabbá váljon, jóval több mutató figyelembe vételére, és a mutatók a vidék hármas - gazdasági, ökológiai és társadalmi - funkciója szerinti differenciálására van szükség (**Nemessályi, 2000**).

4. A VIZSGÁLT TELEPÜLÉSEK GAZDASÁGI, ÖKOLÓGIAI ÉS TÁRSADALMI FEJLETTSÉGE

A vizsgált szakirodalmi áttekintések alapján elmondható, hogy a fejlettség, illetve elmaradottság megállapításának teljes körűvé és megalapozottabbá válásához, jóval több mutató figyelembe vételére, és a mutatók differenciálására van szükség, gazdasági, ökológiai és társadalmi szempontból egyaránt. Elképzelhető ugyanis, hogy egy elmaradottnak nem minősített település egy vagy több funkció szerint külön-külön elmaradottnak tekinthető. A KSH komplex mérőszáma alapján a vizsgált települések fejlettségi sorrendje a következő: Hortobágy, Balmazújváros, Tiszacsege és Egyek.

A vizsgált települések fejlettségi vizsgálatának megalapozásához monografikus feltárást végeztem, és rendszereztem a települések gazdasági, ökológiai és társadalmi viszonyait a 16. táblázat alapján (**Bainé Szabó, 2002-b**).

16. táblázat

A települések rendszerezési szempontjai a vidékfejlesztés funkciói szerint

GAZDASÁG	ÖKOLÓGIA	TÁRSADALOM
FEKVÉS, TÖRTÉNET		
Mezőgazdaság Ipar Szolgáltatások Foglalkoztatás Műszaki infrastruktúra Humán infrastruktúra Jövedelmek, adók	Természeti tényezők Épített környezet	Demográfia Humán infrastruktúra Önkormányzati támogatás Építészeti, művészeti értékek Közművelődés, kultúra

Következő lépésként felbontottam a KSH komplex mérőszám tartalmát gazdasági, ökológiai és társadalmi helyzetet jellemző mutatókra, ami nem mindig volt egyértelmű. 9-9 mutatót találtam, melyek a gazdasági és a társadalmi helyzetet támasztják alá, és csak egyet, mely az ökológiai helyzetet (17. táblázat). Elvégeztem a számítást a differenciált mutatókkal és megnéztem a vizsgált települések sorrendjét külön-külön a gazdasági, ökológiai és társadalmi mutatók szerint. A vizsgálat alapját a négy település egymáshoz viszonyított adatai alkották. Egy adott település esetén kiszámoltam az egy-egy funkcióhoz tartozó mutatók rangsorának számtani átlagát, és ezek alapján állítottam fel a települések sorrendjét. Gazdasági szempontból első helyen Balmazújváros áll, majd Hortobágy, Egyek és Tiszacsege következik; ökológiai szempontból Tiszacsege az első, majd Egyek, Hortobágy, és Balmazújváros a sorrend; társadalmi szempontból Balmazújváros, Hortobágy, Tiszacsege és Egyek a sorrend.

**A komplex mérőszám 19 mutatójának felbontása a vidékfejlesztés hármas
funkciója szerint**

GAZDASÁG	ÖKOLÓGIA	TÁRSADALOM
Elvándorlás mutatója Mg. foglalkoztatottság Tercier foglalkoztatottság Ipari foglalkoztatottság Munkanélküliség aránya Gazdasági szervezetek sz. Átlagos aranykorona érték Vendégéjszakák száma Személyi jövedelem	Csatornázottság	Népsűrűség 60 éven felüliek aránya Iskolai végzettség Épített lakások Vízellátottság Gázellátottság Személygépkocsi állomány Telefon ellátottság Közlekedési viszonyok

Látható, hogy a mutatók felbontásával más és más sorrendeket kapunk a települések fejlettségét illetően. Megállapítottam továbbá, hogy a komplex mutatók eltakarják a vidékfejlesztés fő funkcióinak reális értékelését, településszintű összehasonlítási lehetőségét és hogy a 19 mutató kevés a helyzet értékelésére. Ezért tartom fontosnak ezeknek a mutatóknak a differenciált kezelését, illetőleg részletesebb mutatókkal történő kiegészítését.

Az első feladat a vizsgált települések közelítő lehatárolása a vidékiséget illetően. Erre a **Csatári (2000)** által javasolt 120 fő/km²-es vidékiségi kritériumot tartom a legmegfelelőbbnek. A már közölt 15. táblázat alapján a vizsgált települések népsűrűségi értékeiket tekintve vidéki településeknek számítanak. A kistérségek, statisztikai körzetek jellegét pedig az OECD által ajánlott besorolás döntené el. Ez alapján a balmazújvárosi statisztikai körzet alapvetően vidéki jellegű, hiszen a vidéki településeken élő lakosság részaránya 50% fölött van.

Második feladatként következik a települések fejlettségi vizsgálata. Gazdasági szempontból 47, ökológiai szempontból 36, társadalmi szempontból 33 mutatót elemeztem. Ezeket a mutatókat én választottam ki, melyek változtathatók, számuk bővíthető. A számítás célja ugyanis az volt, hogy módszertanilag bebizonyítsam, hogy az eddigi kutatásoknál jóval több és részletesebb mutató alkalmazása sokkal reálisabb képet nyújt a vizsgálandó település fejlettségéről.

A gazdasági, ökológiai és társadalmi funkciók értékelésére használt mutatókat az egyes funkciókon belül mutatócsoportokba soroltam. A mutatók értékét egyenként hasonlítottam

az országos átlaghoz, és %-os arányban mutattam ki helyzetüket, majd -5-től +5-ig egy-egy pontszámot adtam az adott település adott mutatójának a 18. táblázat alapján.

18. táblázat

A mutatók pontszámozása

A mutatók értékei az országos átlaghoz képest (%)	Pontszám	A mutatók értékei az országos átlaghoz képest (%)	Pontszám
101-120	1	99-80	-1
121-140	2	79-60	-2
141-160	3	59-40	-3
161-180	4	39-20	-4
>180	5	<20	-5

Megjegyzés: 100 % = 0 pontszám

Ha az adott mutató értéke az országos átlagnál kedvezőbb, akkor a táblázat szerinti bontásban 1-5-ig, míg kedvezőtlenebb helyzetben -1-től -5-ig kapott pontszámot. Fordított mutatók esetén (pl. munkanélküliségi ráta) a %-os arány reciprokát vettem, így a 100% feletti eredmény mindig kedvezőbb helyzetet jelöl az országos helyzethez képest. Az ún. csoportszámot az egyes mutatócsoportokat alkotó mutatók pontszámainak az egyszerű számtani átlaga adta. Végül az egyes - gazdasági, ökológiai és társadalmi - funkciók értékeléséhez a csoportszámok egyszerű számtani átlagát vettem, mely megadta az adott funkció ún. kategóriaszámát. A kategóriaszám segítségével a települések fejlettségi, illetve elmaradottsági kategóriába sorolhatók, aszerint, hogy pozitív, vagy negatív volt-e a kategóriaszámuk (19. táblázat).

19. táblázat

A kategóriaszámok alapján a települések fejlettségi, illetve elmaradottsági kategóriába való sorolása

Kategória-szám	Fejlettségi kategória	Kategória-szám	Elmaradottsági kategória
0,1-0,5	I.	-0,1-(-0,5)	-I.
0,6-1,0	II.	-0,6-(-1,0)	-II.
1,1-1,5	III.	-1,1-(-1,5)	-III.
1,6-2,0	IV.	-1,6-(-2,0)	-IV.
2,1-2,5	V.	-2,1-(-2,5)	-V.
2,6-3,0	VI.	-2,6-(-3,0)	-VI.
3,1-3,5	VII.	-3,1-(-3,5)	-VII.
3,6-4,0	VIII.	-3,6-(-4,0)	-VIII.
4,1-4,5	IX.	-4,1-(-4,5)	-IX.
4,6-5,0	X.	-4,6-(-5,0)	-X.

A kategóriaszámok szerint az országos átlagnál kedvezőbb helyzet fejlettséget, a kedvezőtlenebb helyzet elmaradottságot jelent. Ez alapján tíz fejlettségi, és tíz

elmaradottsági kategóriát különítettem el, az előbbieket pozitív, az utóbbiakat negatív értékek reprezentálják. A fejlettség mérésénél annak mértéke az I. kategóriától a X. felé nő. Az egyes kategóriák az országos átlagnál 10-100%-kal kedvezőbb helyzetet jelölik. Az elmaradottság a –I. kategóriától a –X. kategóriáig nő, mely kategóriák az országos helyzetnél 10-100%-kal kedvezőtlenebb helyzetet mutatják.

Az általam kidolgozott módszer a hármas funkció szerint csoportosítja a mutatókat, és jellemzi külön-külön a gazdasági, ökológiai és társadalmi helyzetet; továbbá a vizsgáltba vont mutatók száma is jóval meghaladja az eddigi, fejlettség értékelésére irányuló kutatásokban alkalmazott mutatók számát.

Az elmaradottságot **Enyedi (1993)** alapján olyan relatív fogalomnak tekinthetjük, mely mindig az ország adott gazdasági színvonalától és életkörülményeitől függ, így az ezektől való negatív eltérésként fogható fel. Ennek alapján a vizsgált települések, maga a statisztikai körzet, Hajdú-Bihar megye és az Észak-Alföldi Régió fejlettségét illetve elmaradottságát az országos helyzethez viszonyítva határoztam meg.

4.1. A vizsgált települések gazdasági helyzete

A települések gazdasági helyzetét 9 mutatócsoporttal elemeztem, melyek a következők voltak: mezőgazdaság, ipar, terciér szektor, munkanélküliség, adók - jövedelmek, lakáshelyzet, műszaki infrastruktúra, humán infrastruktúra és önkormányzati költségvetés. A mutatócsoportokon belül összesen 47 mutató szerepelt.

Az 3. ábra és a 20. táblázat a gazdasági funkciót jellemző mutatócsoportok csoportszámait mutatja az országos átlaghoz képest.

Mint látható gazdasági szempontból elmaradott településekről van szó, melyek az országos átlaghoz képest elmaradott megyében és régióban találhatóak. Különösen hátrányos helyzetű Egyek, melynek alapja a település perifériális fekvése.

A legnagyobb problémát az ipar kedvezőtlen helyzete, és magas munkanélküliségi ráta jelenti. Az ipar helyzete a jövőt tekintve konzerválódni látszik a szigorú környezetvédelmi és természetvédelmi megszorítások miatt.

3. ábra: A gazdasági mutatócsoportok alakulása az országos átlaghoz képest

20. táblázat

A gazdasági mutatócsoportok csoportszáma

	B.újváros	Hortobágy	T.csege	Egyek	B.újvárosi stat. körzet	HB megye	ÉA Régió
Mezőgazdaság	0,267	-0,467	0,267	0,267	0,133	1,600	0,888
Ipar	-3,000	-2,000	-3,667	-4,000	-3,667	-1,667	-2,667
Tercier szektor	-2,375	1,750	1,500	-2,500	1,500	-1,125	-1,625
Munkanélküliség	-3,000	-3,000	-4,000	-3,000	-3,000	-2,000	-2,000
Adók, jövedelmek	-2,250	-1,000	-2,250	-2,250	-2,250	0,000	0,000
Lakáshelyzet	0,500	-2,500	-2,000	-2,000	-0,500	1,000	1,000
Műszaki infrastruktúra	-1,571	-0,857	-1,000	-2,286	-1,571	-0,857	-1,000
Humán infrastruktúra	-1,833	-1,000	-2,500	-2,667	-2,000	-0,600	-0,200
Önkormányzati költségvetés	-3,000	1,000	-1,000	-2,000	-2,000	-2,000	-2,000

A műszaki infrastruktúra kiépítettségét vizsgálva elmondható mind a települések, mind a megye és a régió tekintetében az elmaradott helyzet. Talán kevésbé elmaradott ilyen tekintetben Hortobágy község a Hortobágyi Állami Gazdaságnak műszaki infrastruktúra kiépítésében betöltött egykori szerepe miatt. Gazdasági szempontból a humán infrastruktúra vizsgálata annak kiépítettségére terjedt ki az oktatás és az egészségügy

intézményrendszerének szempontjából. Ezen a téren is jelentős lemaradásuk van a településeknek.

A mezőgazdaságot tekintve, Hortobágyot kivéve valamennyi település jobb paraméterekkel rendelkezik az országos átlagnál, mely a mezőgazdaságra való alkalmasságot, a mezőgazdasági potenciált jelöli. Hortobágy községben a gazdálkodásra kevésbé alkalmas természeti adottságok miatt a kedvezőbb ráfordítás-hozam viszonyok eléréséhez extenzívebb gazdálkodás a célravezető, a hagyományos mezőgazdaság nem lehet versenyképes. A vizsgált települések közigazgatási területének jelentős része azonban a Hortobágyi Nemzeti Parkhoz tartozik, melytől bérelt területeken csak ökológiai gazdálkodás folytatható. Emellett a mezőgazdaságnak egyre csökkenő népességmegtartó ereje, így a Nemzeti Agrár-Környezetvédelmi Program adta lehetőségek és a közelgő EU-csatlakozás következtében a jövőben az extenzív gazdálkodásnak, a Hortobágyi legelők kiskérődzőkkel való hasznosításának (Jávor et al., 2000) és a mezőgazdasághoz kapcsolódó alternatív jövedelemszerzési lehetőségeknek – biogazdálkodás, gyógynövénytermesztés, falusi turizmus - szerepük lesz ebben a térségben.

Összességében elmondható, hogy a települések gazdasági helyzete sajátos helyzetben van, hiszen mind a mezőgazdasági és ipari feltételek a természetvédelemnek vannak alárendelve. Az extenzív gazdálkodás, biogazdálkodás, falusi vendéglátás, viszont, kitorési lehetőségként szolgál a településeknek, melynek feltétele az infrastrukturális helyzet fejlesztése, különösen Balmazújvároson és Egyeken.

4.2. A vizsgált települések ökológiai helyzete

Az ökológiai helyzetet 6 mutatócsoporttal jellemeztem, melyek a következők voltak: természeti tényezők, hulladékgazdálkodás, szennyvízkezelés, talajszennyezettség, légszennyezettség és vízszennyezettség. A mutatócsoportokon belül 36 mutatót elemeztem. A mutatócsoportok csoportszáma a 4. ábra és a 21. táblázat szerint alakult.

Természetvédelmi szempontból a településeknek kedvező helyzetük van a HNP szomszédsága miatt. A HNP közelségéből fakadóan azonban a nemzeti parktól bérelt területeken folyó ökológiai gazdálkodás és a védett területek aránya is jóval magasabb, mint az országos átlag.

4. ábra: Az ökológiai mutatócsoportok alakulása az országos átlaghoz képest

21. táblázat

Az ökológiai mutatócsoportok csoportszáma

	B.újváros	Hortobágy	T.csege	Egyek	B.újvárosi stat. körzet	HB megye	ÉA Régió
Természeti tényezők	1,778	1,333	1,333	1,500	1,444	1,778	-0,111
Hulladék-gazdálkodás	-1,750	0,500	0,250	0,500	-0,750	-1,000	-1,250
Szennyvíz	-4,000	-1,000	-1,750	-3,500	-3,000	-1,000	-2,000
Talajszennyezettség	2,500	2,000	3,000	0,500	2,000	0,500	1,500
Légszennyezettség	2,500	2,500	2,500	2,500	2,500	0,000	0,000
Vízszennyezettség	2,000	-0,400	2,400	2,200	1,000	1,000	1,000

Igen kedvezőtlen képet mutatnak a települések a szennyvízkezelést illetően, különösen Balmazújváros és Egyek, ahol az alacsony szennyvízhálózati kiépítettség, és ebből fakadó keletkezett, de el nem vezetett szennyvíz magas aránya okoz problémát. Csak rontja a helyzetet a Balmazújváros határában található illegális személtlerakó hely megléte, illetve Egyeken a nagy mennyiségű állattetemek elföldelése 2000-ben. A szennyezettségre utaló mutatók összességében kedvezőbb képet mutatnak az országos

A társadalmi mutatócsoportok csoportszáma

	B.újváros	Hortobágy	T.csege	Egyek	B.újvárosi stat. körzet	HB megye	ÉA Régió
Demográfia	1,714	1,143	0,286	-0,429	0,429	1,857	1,714
Oktatás	-0,500	-2,500	-2,250	-2,250	-0,500	-0,125	-0,375
Egészségügy	-1,500	4,500	-1,500	-1,500	-1,500	0,000	-1,000
Közművelődés	-3,000	-3,500	-1,333	-1,333	-3,000	-0,833	-0,833
Romanéesség	5,000	5,000	-1,000	-2,000	5,000	0,000	-1,000
Önkormányzati támogatás	-1,333	-0,667	-3,500	1,333	-1,333	-0,333	-1,333
Szociális helyzet	-2,750	-2,250	-3,000	-2,750	-2,750	-2,250	-2,333
Lakáshelyzet	-,0500	-2,000	-2,000	-0,500	-1,500	-1,000	0,000

Társadalmi szempontból is elmaradott településekről van szó. Az önkormányzatok jelentős összeget fordítanak munkanélküliek jövedelempótló támogatására, rendszeres szociális segélyre és lakásfenntartási támogatásra. Ezek mértéke meghaladja az országos átlagot, mely azt mutatja, hogy ilyen támogatásokra ezeken a településeken fokozottabban van szükség. Ezt bizonyítja az is, hogy a 180 napon túli munkanélküliek száma, a járadékra jogosultak, a jövedelempótló támogatásban részesülők és a rendszeres szociális segélyben részesülők száma, aktív lakossághoz viszonyított aránya jóval magasabb, mint az országos átlag.

Humán infrastrukturális szempontból az országos átlaghoz viszonyítva és az adott gyerekcsoport számához képest kevés a gondozónők, óvodapedagógusok és pedagógusok száma, továbbá az egészségügyi helyzet is fejlesztést kíván Hortobágy község kivételével. Jelentős lemaradásuk van a településeknek a közművelődést tekintve is: egyik sem rendelkezik mozival, színházzal, Hortobágy községben nincs könyvtár és idősek klubja sem. A cigányság léte, kezeletlen problémáik társadalmi feszültségek forrása lehet – mint például Tiszacsegén és Egyeken -, így nem közömbös, hogy milyen arányban vannak jelen a település lakosságához képest. Hortobágyon szinte egyáltalán nincs roma népesség. A lakáshelyzet társadalmi összefüggéseit tekintve elmondható, hogy Hortobágyon, Tiszacsegén és Egyeken jelentős az egyszobás lakások aránya az országos átlaghoz képest, továbbá Balmazújvároson és Hortobágyon átlagosan zsúfoltabban élnek az emberek a lakásokban, mint az országban átlagosan.

A demográfiai helyzetet tekintve, azonban kedvező képet kapunk, de csak az országos átlaghoz képest, hiszen mind a természetes szaporodás – Hortobágy község kivételével – és

mind a vándorlási különbözet – Tiszacsege kivételével - negatív előjelű. A természetes szaporodás 1990-ben még mind a négy település esetén pozitív volt, Hortobágy községben pedig nagyobb, mint jelenleg. A vándorlási különbözet 1990-ben mind a négy településen negatív előjelű volt, és kedvezőtlenebb képet mutatott, mint most.

Mindezek alapján társadalmi szempontból Tiszacsege a legelmaradottabb a négy település közül az országos átlaghoz képest, és Hortobágy község a legkevésbé az.

4.4. A vizsgált települések elmaradottságának illetve fejlettségének kategorizálása

A vizsgált települések, a statisztikai körzet, Hajdú-Bihar megye és az Észak-Alföldi Régió gazdasági, ökológiai és társadalmi fejlettség illetve elmaradottság alapján történő kategorizálása az országos átlaghoz képest, összesítve a 6. ábrán és a 23. táblázatban látható.

6. ábra: A vizsgált települések gazdasági, ökológiai és társadalmi fejlettsége a kategóriaszámok alapján

**A vizsgált települések gazdasági, ökológiai és társadalmi
fejlettségének/elmaradottságának mérése a kategóriaszámok alapján**

	B.újváros	Hortobágy	T.csege	Egyek	B.újvárosi stat. körzet	HB megye	ÉA Régió
Gazdaság	-1,807	-0,897	-1,628	-2,271	-1,484	-0,628	-0,855
	-IV.	-II.	-IV.	-V.	-III.	-II.	-II.
Ökológia	0,505	0,822	1,289	0,617	0,532	0,213	-0,144
	II.	II.	IV.	II.	II.	I.	-I.
Társadalom	-0,359	-0,034	-1,787	-1,179	-0,368	-0,336	-0,645
	-I.	-I.	-IV.	-III.	-I.	-I.	-II.

Mind az ábráról, mind a táblázatról leolvasható, hogy – összességében - gazdaságilag, társadalmilag elmaradott településekről, statisztikai körzetről, megyéről és régióról van szó az országos helyzethez képest. A módszertani fejlesztés igazolta azt a feltevést, hogy néhány mutatóval nem lehet a döntéseket objektíven megalapozni. Új sorrendek alakultak ki. Gazdasági szempontból: Hortobágy, Tiszacsege, Balmazújváros és Egyek; ökológiai szempontból Tiszacsege, Hortobágy, Egyek, Balmazújváros; társadalmi szempontból Hortobágy, Balmazújváros, Egyek és Tiszacsege.

4.5. A vizsgált települések fejlettsége a lakosság véleménye alapján

A települések gazdasági, ökológiai és társadalmi fejlettségének értékelését a lakosság véleménye alapján is számszerűsítettem. A lakossági kérdőívekben (1. melléklet) az értékelendő kérdést a válaszadónak 1-től 5-ig kellett értékelnie, melyek jelentése helyzetelemzés esetén a következő volt: 1 – elégtelen, 2 – gyenge, 3 – közepes, 4 - jó, 5 – nagyon jó. Ha az értékelendő adottság változását kellett jellemeznie a válaszadónak, akkor a pontozás a következőt jelentette: 1 – jelentősen romlott, 2 – romlott, 3 – stagnált, 4 - javult, 5 – jelentősen javult. Ha „igen”-nel vagy „nem”-mel kellett a válaszadónak felelnie, a kedvező válasz 5 pontot, a kedvezőtlen 1 pontot ért. A „pozitív” válaszra 5 pontot, a „semleges”-re 3 pontot, a „negatív”-ra 1 pontot adtam. Egy adott település esetén az egyes kérdésekre adott válaszokat átlagoltam, így megkaptam, hogy egy település lakossága hogyan értékeli az adott gazdasági, ökológiai vagy társadalmi tényezőt.

Ezek alapján a gazdasági helyzet értékelésére a mellékletben található kérdőív 35/a,b,c,d,e,j, 31., 33. kérdéseinek válaszait használtam fel. A válaszok kiértékelése, illetve a pontszámok átlagolása egy adott kérdésnél a következő eredményt adta (7. ábra).

7. ábra: A vizsgált települések gazdasági helyzete lakossági kérdőívek alapján

Forrás: saját kérdőíves felmérés (2002)

Az ökológiai helyzetre a következő kérdések válaszaiból következtettem: 34/a,b,c, 35/f,k. Ezek alapján a következő eredményre jutottam (8. ábra).

8. ábra: A vizsgált települések ökológiai helyzete lakossági kérdőívek alapján

Forrás: saját kérdőíves felmérés (2002)

A társadalmi helyzet értékeléséhez a következő kérdések válaszait használtam fel: 9, 11, 18, 21, 35/g,h,i, 36/a-h. A 9. kérdés esetén a család nettó havi keresetének, illetve a családtagok számának ismeretében kimutathatóvá vált az egy főre jutó nettó kereset. A 11. kérdésre adott válaszokból mérhetővé vált a 100 háztartásra jutó tartós fogyasztási cikkek száma. A válaszok kiértékelése a következő eredményt adta (9. ábra).

9. ábra: A vizsgált települések társadalmi helyzete lakossági kérdőívek alapján

Forrás: saját kérdőíves felmérés (2002)

A gazdasági, ökológiai és társadalmi helyzetet összegezve a lakossági kérdőívek alapján (10. ábra és 24. táblázat) az eredmény értékelhető úgy, mintha a 3-as átlag az országos átlagot, alatta az országos átlagnál kedvezőtlenebb, felette annál jobb helyzetet reprezentálná.

10. ábra: A vizsgált települések gazdasági, társadalmi és ökológiai értékelése lakossági kérdőívek alapján

Forrás: saját kérdőíves felmérés (2002)

A vizsgált települések gazdasági, társadalmi és ökológiai fejlettségének értékelése a lakossági kérdőíves felmérés alapján

	Balmazújváros	Hortobágy	Tiszacsege	Egyek
Gazdaság	2,634	2,909	2,681	2,174
Ökológia	3,203	3,201	3,092	3,058
Társadalom	3,059	3,008	2,940	2,455

Forrás: saját kérdőíves felmérés (2002)

A lakossági kérdőívek alapján is más sorrendek születtek. A felmérés eredménye alapján a gazdaság valamennyi településen kedvezőtlen helyzetben van. A lakosság az általam elvégzett számítás eredményeinél kedvezőbbnek ítélte meg az ökológiai és társadalmi helyzetet. Bár vidékfejlesztési döntéseknél fontos feladat a lakosság véleményének kikérése, iránymutatást adhat a vidékfejlesztéssel foglalkozó szakemberek számára, a települések fejlettségének helyzetéről azonban objektív képet csak tudományosan megalapozott vizsgálatok adhatnak. A különböző vizsgálatok eredményeit, a települések fejlettségi sorrendjét a 25. táblázat foglalja össze.

A vizsgált települések fejlettségének sorrendje

KSH	19 mutató			Új módszer			Lakosság		
	G	Ö	T	G	Ö	T	G	Ö	T
H	B	T	B	H	T	H	H	H	B
B	H	E	H	T	H	B	T	B	H
T	E	H	T	B	E	E	B	T	T
E	T	B	E	E	B	T	E	E	E

Jelmagyarázat: **G** - gazdaság, **Ö** - ökológia, **T** - társadalom, B - Balmazújváros, H - Hortobágy, T - Tiszacsege, E - Egyek

A lakossági vélemények alapján gazdasági szempontból Tiszacsege és Balmazújváros között minimális a fejlettségi különbség, míg ökológiai szempontból Balmazújváros és Hortobágy egyazon értékkel rendelkezik.

A települések gazdasági szempontú fejlettségének sorrendje megegyezik a kategóriaszámok és lakossági vélemények alapján, ám a 19 mutató megbontása eltérő eredményt mutat. Balmazújváros ökológiai helyzetét azonban jobbnak értékelik a lakosok a többi település lakosaihoz képest és a másik két módszer alapján mért fejlettséghez képest. A társadalmi fejlettség megállapítása közelít egymáshoz.

A lakosság szerint a megoldásra váró, legsürgetőbb feladatok a következők (11. ábra).

11. ábra: Megoldandó feladatok a vizsgált településeken a válaszadók %-ában

Forrás: saját kérdőíves felmérés (2002)

Valamennyi településen a munkahelyteremtést tartják a legfontosabbnak, különösen Balmazújvároson és Egyeken. Az infrastruktúra fejlesztése - a szennyvízhálózat kiépítése, burkolt utak építése - sürgető feladat, különösen Balmazújvároson és Egyeken, de Hortobágyon a tanyaközpontok fejlesztése is forrásokat kíván. A közbiztonság Tiszacsegén és Egyeken jelent meg mint igen fontos, fejlesztésre szoruló tényező, mely a romlalakosság a település lakosságához képesti magas arányával magyarázható. A vezetéváltás gondolata főleg az egyeki válaszadók fejében fordult már meg. Hortobágy községben pedig a válaszadók fele vallja, hogy az önkormányzati támogatások eddig elenyészők voltak, és emelni kellene a támogatásra szánt összegeken.

Igen elgondolkodtató az egyekiek válasza arra a kérdésre, hogy a közeljövőben szándékoznak-e elköltözni a településről: a válaszadók 45%-a igennel felelt (Balmazújváros: 16%, Hortobágy: 15%, Tiszacsege: 7%). A munkahelyek hiánya a legfőbb indok az elköltözésre. A településen maradók okait elemezve azonban látható (12. ábra), hogy Egyeken az ottmaradást nem a megelégedettség szüli, hanem a szűkös anyagiak, hiszen kisebb településről elköltözni egy nagyobb településre, akár egy nagyobb városba, mindenképpen tőkét is igényel a családoktól.

12. ábra: A "maradók" indokai a lakossági mintában (%)

Forrás: saját kérdőíves felmérés (2002)

A település jövőjéről Egyeken gondolkodnak a legpesszimistábban, és annak ellenére, hogy Hortobágy község a többi településhez képest kedvezőbb helyzetben van mind gazdaságilag és társadalmilag is, ott is negatívan látják a település jövőjét. Tiszacsegen inkább pozitívan gondolkodnak a jövőről, csakúgy mint Balmazújvároson, de ott jellemző a közömbösség is a lakosság részéről.

A település vezetői a mélyinterjú során a leginkább megoldandó feladatok körét az adott településen a következőkben látják (1 - leginkább megoldandó) (26. táblázat).

26. táblázat

A leginkább megoldandó feladatok a vizsgált településeken a polgármesterek szemszögéből

	Infrastruktúra	Munkahelyteremtés	Közbiztonság	Támogatás
Balmazújváros	1	1	2	
Hortobágy		1	1	1
Tiszacsege	2	1	1	
Egyek	2	1	2	1

Balmazújvároson a szennyvízhálózat kiépítése, és a munkanélküliség csökkentése az elsődleges feladat. Hortobágyon a tanyaközpontokban élő emberek szociális támogatása, munkalehetőséghez, tanulási lehetőséghez való segítése, és a közbiztonság megteremtése jelenti a megoldandó feladatok körét. Tiszacsegen a munkahelyteremtés, és a magas romanéesség arányából következően a közbiztonság fokozására lenne szükség elsősorban. Egyeken a lakónéesség pozitív gondolkodásához hozzájárulna a munkahelyteremtés elősegítése, a lakosságnak juttatott támogatások nagyságának növelése, továbbá már folyamatban van az infrastrukturális fejlesztés és közbiztonsági kérdések kezelése.

4.6. A balmazújvárosi statisztikai körzet települései közötti kapcsolat értékelése

A polgármesterekkel készített mélyinterjú során kértem őket, hogy rangsorolják 0-5-ig (0 - nincs, 1 – rossz, 2 – elfogadható, 3 – közepes, 4 – jó, 5 - kiváló) a másik három településsel való gazdasági, kulturális, oktatási, vallási, kereskedelmi, sport, illetve egyéb kapcsolat szorosságát, melynek összesítését átlagolva a 27. táblázatban mutatom be.

27. táblázat

A balmazújvárosi statisztikai körzet településeinek egymással való kapcsolatának szorossága

	Balmazújváros	Hortobágy	Tiszacsege	Egyek
Balmazújváros	-	4	3	2
Hortobágy	4	-	2	2
Tiszacsege	3	2	-	3
Egyek	3	3	4	-

Balmazújvárossal a három település közül csak Hortobágy tekinti jónak a kapcsolatot, míg Tiszacsege és Egyek éppen csak elfogadhatónak. Balmazújváros és Hortobágy között főleg kulturális, oktatási és vallási téren lehet erősnek nevezni az együttműködést. Hortobágnak azonban inkább a Hajdúvárosok Szövetségének településeivel van szorosabb gazdasági (közös hulladékgyűjtés), kulturális (rendezvények), vallási (hajdúböszörményi papok Hortobágyon) és kereskedelmi (ÁFÉSZ) kapcsolata, melyet kiválónak lehet tekinteni. Tiszacsege és Balmazújváros között már nem olyan erős a kapcsolat, esetleg az oktatási kérdésekben lehet közös feladata a két településnek. Hortobággal alig van kapcsolata a településnek, ellenben Egyekkel szoros gazdasági, kulturális, oktatási és vallási kapcsolatot tart fenn. Egyeknek szinte csak Tiszacsegével van szorosabb kapcsolata, mely a vallási és oktatási kérdésekben ki is merül. A Tiszamente kistérség többi településeivel azonban kiválóan együttműködik kulturális, oktatási, vallási és sport ügyekben.

5. A MEZŐGAZDASÁG SZEREPE A VIZSGÁLT TELEPÜLÉSEK ÉLETÉBEN

A Hortobágy menti települések lakosságának jövedelemforrásai között - hasonlóan más vidéki településekhez - a rendszerváltást megelőző évtizedekben a mezőgazdaság dominált. A településen működő nagygazdaságok jelentős részt vállaltak a helyi foglalkoztatásban, a népesség helyben tartásában. A rendszerváltás előtt Balmazújvároson, Egyeken és Tiszacsegén szövetkezetek keretében folyt a mezőgazdasági tevékenység döntő többsége, Hortobágy községben az állami gazdaság jelentette a megélhetés fő forrását. Az 1990-es évek elején hozott törvények, a privatizáció, az állami gazdaságok és a szövetkezetek átalakulása nagymértékben csökkentették a mezőgazdasági foglalkoztatást.

Kutatómunkám során megkíséreltem a mezőgazdaság múltjának és jelenének teljes körű feltárását a vizsgált településeken. Céljaim között szerepelt a mezőgazdaság erőforrásainak, termelési szerkezetének és gazdasági eredményeinek felmérése. Hamar szembekerültem azzal a sajnálatos ténnyel, hogy a mezőgazdasági nagyüzemek adatbázisa (az 1980-as évek mérlegbeszámoló közgyűléseinek dokumentumai, a vetésszerkezettel, állatlétszámmal, hozamokkal kapcsolatos statisztikai jelentések, stb.) gyakorlatilag megsemmisült. Az egykori vezetőkkel folytatott személyes találkozások keretében próbáltam rekonstruálni a múltra vonatkozó helyzetet, de eredeti célkitűzéseimet nem tudtam megvalósítani. Megpróbáltam csak a személyi jövedelem változásának vizsgálatára szorítkozni. Felméréseket végeztem az APEH nyilvántartásaiból kiindulva és különböző becsléseket a nagyüzemekben elért egykori személyi jövedelmek alapján. Be kellett azonban látnom, hogy az így kapott eredmények vitathatók, ezért a következőkben csak röviden foglalom össze a mezőgazdaság múltbéli helyzetét és jelenlegi állapotát.

5.1. A mezőgazdaság múltbéli helyzete a vizsgált településeken

Balmazújvároson a termelés két termelőszövetkezet, a Lenin Tsz és a Vörös Csillag MgTSz keretei között folyt. 1985-ben a Lenin Tsz 12 és fél ezer hektár összterületéből 7600 ha szántóterülettel, a Vörös Csillag Tsz közel 9500 ha területből 4600 ha szántóterülettel rendelkezett. Mindkét gazdaság főleg gabonafélék, lucerna és cukorrépa termesztésével foglalkozott. Az állattenyésztést tekintve mindkét Tsz-ben jelentős volt a szarvasmarha-tenyésztés aránya, a sertés-tenyésztés a Lenin Tsz-ben, a juhtenyésztés a Vörös Csillagban volt nagyobb volumenben. Az 1970-es évek elején a két szövetkezetben a növénytermesztés és az állattenyésztés mellett létrejött a segéd- és melléküzemág, mely tevékenységek - pl. építőrezsleg, fémipar, acélszerkezetek, kazánok gyártása, húszüzem, tej-, gyapjúfeldolgozás - jelentősen növelték a település

foglalkoztatottsági szintjét. A mezőgazdaság a rendszerváltás után holtpontra jutott: az alacsony jövedelmek a csökkentett állami támogatások a termelőségcsökkenések széthullásához vezettek. A mezőgazdaság eltartóképesége folyamatosan csökkent; egyre kevesebb család képes a mezőgazdaságból, vagy ahhoz kapcsolódó tevékenységből megélni. Az így kialakult munkanélküli réteget a fejletlen ipar nem tudta „felszívni”.

Hortobágyon a Hortobágyi Állami Gazdaság (HÁG) jelentette a fő gazdasági bázist, mely 1961-ben az Elepi Állami Gazdaság, Borsósi Állami Gazdaság, Árkusi Állami Gazdaság, Hortobágyi Halgazdaság, Ohati Állami Gazdaság, Tiszafüredi Állami Gazdaság összevonásával jött létre és 2700 embernek adott munkát. 1980-ban a közel 47000 ha területből 9800 ha volt szántóterület, melyen főleg őszi búzát, kukoricát és lucernát termesztettek nagyobb volumenben az állattenyésztés takarmányszükségletének kielégítése érdekében. A termelés inkább állattenyésztésre: juh-, ló-, szarvasmarha- és baromfitenyésztésre alapult. A szarvasmarha és a baromfi a fajtafenntartást szolgálták. A 4069 ha nettó vízterületű halastavakat leválasztották a gazdaságról és Hortobágyi Halgazdaság néven az állami gazdaság leányvállalata lett 1984-ben.

Tiszacsegén a Béke Tsz működött és a még jelenleg is fennálló szövetkezet 1983-ban, 3 szövetkezet egyesülésével alakult meg. A több, mint 7000 ha területből közel 3800 ha szántóterületen főleg gabonaféléket, napraforgót és lucernát termesztettek. Az állattenyésztés főleg sertés- és juhtenyésztésre alapozódott, de szarvasmarha tenyésztéssel is foglalkoztak kisebb volumenben. Kiegészítő tevékenységére konzerv-, láda- illetve csapágygyártó üzem volt jellemző.

Egyeken a Tiszatáj Szövetkezet működött, mely 1982-ben jött létre. Az 1980-as években eredményesen gazdálkodott a szövetkezet; 1985-ben közel 8000 ha területen, melyből 5400 ha volt a szántó. Fő profilja a növénytermesztés volt: gabonafélék, lucerna és gyümölcsstermesztés állt a középpontban. Az állattenyésztés terén sertés- és juhtenyésztéssel foglalkoztak. Kiegészítő tevékenységként faüzemet működtettek, mely az árbevétel 5%-át adta.

A településeken működő egykori nagygazdaságok vidékfejlesztési funkcióiról a következők mondhatók el.

- Gazdasági szempontból mind a négy szövetkezet és az állami gazdaság is eredményesen működött az 1980-as évek végéig. A községekben jelentős foglalkoztatók voltak. A legfőbb vidékfejlesztési értékük a helyi foglalkoztatásban és a helyi infrastruktúrában betöltött szerepük. Ebből következik, hogy hozzájárultak a település népességmegtartásához is, mely a vidékfejlesztés egyik

legfontosabb tétele. Talán még a gazdasági súlyuknál is fontosabbnak érzem ezt a feladatukat, és ez már átvezet a szövetkezetek társadalmi funkcióihoz.

- Társadalmi szempontból kiemelendő a szociális funkciója a szövetkezeteknek: nők, fiatalok foglalkoztatása, nyugdíjasoknak juttatott járadék, nyugdíjas találkozók, illetőleg a települések - sport, kulturális - életében betöltött szerepe.
- Ökológiai szempontból a mezőgazdasági nagyüzemek pontszerű szennyezőként terhelték és terhelik a környezetet. Ehhez járult hozzá a felületi szennyeződés műtrágyák és növényvédőszeresek használatának következtében. Az állattartó telepeken nagy mennyiségű állati tetem keletkezett mint veszélyes hulladék, mely különösen Egyeken volt ártalmas a környezetre – illegális elföldelésük miatt. A HNP közelsége, azonban, jelentős megszorításokat jelent a gazdaságok számára mind jelenleg és a jövőt tekintve egyaránt, különösen a kaszálás, a nádaratás, a vegyszerhasználat, és a repülőgépes permetezés kapcsán.

5.2. A mezőgazdaság jelenlegi helyzete a vizsgált településeken

Balmazújvároson a két Tsz-ből a sorozatos és egyéni kiválások után 17 egység jött létre, 4 szövetkezet és 13 Kft és Bt vegyesen. A Vörös Csillag MGTSZ nyomdokain létrejött a Kossuth Szövetkezet - amely jóval kisebb földterülettel, létszámmal és kevesebb vagyonnal 1.100 hektáros szántóterületén főleg takarmánynövény termesztésével, és 3.500 hektáros legelőterület birtokában juhtenyésztéssel foglalkozik - továbbá 4 Kft, a Balmaz-Agro, Hexa-Agro, Zea '93 és Balmazfood Kft. A Lenin MGTSZ-ből létrejött az Agro-Balmaz szövetkezeti társulás, amely 1.700 hektáron növénytermesztést, 600 hektáron gyepgazdálkodást folytatott. Végül fizetésektelenné válása után a hajdúböszörményi Béke Agrárszövetkezettel egyesült. A Tejtermelő Szövetkezet a Vörös Csillag 1.000 db-os szarvasmarha ágazatából alakult. A kiválások nyomán számos egyéb mezőgazdasági profilú kft, és még több egyéni vállalkozás kezdte meg a működését, mint például a Motec Kft és Agro-Team Kft. Az őstermelők száma 6958 fő. Új típusú szövetkezet a Kvaliko, mely mint zöldségtermelői és -értékesítő szövetkezetként kezdte meg a működését a holland-magyar tárca közös beruházásaként. A Kvaliko TЭСZ-en kívül létezik még egy új típusú szövetkezet a településen a Balmazújvárosi Gabonatermesztő Szövetkezet.

Hortobágyon a privatizáció következtében a Hortobágyi Természetvédelmi és Génmegőrző Kht lett a HÁG jogutódja, mely a Hortobágyi Nemzeti Parktól bérelt 12000 hektár gyepterületen őshonos magyar állatfajtákat legeltet és 2200 ha szántóterületen ökológiai gazdálkodást folytat. Ezen kívül idegenforgalommal és vendéglátással is foglalkozik.

Tiszacsegén a szövetkezet jelenlegi összes területe 800 hektár, melyen búzát, kukoricát és napraforgót termesztnek. Az állattenyésztési ágazatokat tekintve a juh- és szarvasmarha-állomány eladásra került, csak a sertéstelep maradt meg. Megszűntek azok a melléktevékenységek, melyeket a foglalkoztatás biztosítása érdekében létesítettek. A szövetkezet tagjaiból 5 gazdasági társaság alakult meg: Tiszacsegei Farm Kkt, Jászai és társai Bt, Petiház Bt, Molnár Gép Bt és a Nagyszög Kft. Ezek a társaságok látják el az integrált birtok, és a szövetkezésen kívül maradt gazdák mezőgazdasági feladatait. Ezenkívül léteznek még egyéb Kft-k, Bt-k, melyek a mezőgazdaság valamelyik ágazatával önállóan foglalkoznak. Így pl. a Pratis, Dophnia, Ságia, Lapostó, Fer-Helikopter Kft-k, Szalontai és Társa, a Zomor, Inta, Thsege biofarm, Trizán, Mez-Ker 2+2, Moge és Kobza+1 Bt-k. Ezen vállalkozások fő tevékenységi körük a növénytermesztés és az állattenyésztés.

Egyeken a rendszerváltás óta a szövetkezet működése folyamatosan csökkent. Közel 2000 ha kikerült a szövetkezetből. Átalakulása után inkább csak egyéni és társas vállalkozások laza keretében szolgált. Az 5000 anyajuhból álló juhállomány fokozatosan lemorzsolódott; a 400-500 kocából álló szakosított sertéstelep ma is működik Kft-ként.

A családi gazdaságok preferált támogatása végett a négy vizsgált településen is növekvő a számuk; különösen Tiszacsegén, ahol 1000 lakosra vetítve két és félszerese a megyei és közel háromszorosa az országos értéknek (28. táblázat).

28. táblázat

**A családi gazdaságok száma és területi jellemzői a vizsgált településeken
összehasonlítva a megyei, régiós és országos adatokkal**

	B.újváros	Hortobágy	Tiszacsege	Egyek	Hajdú-Bihar megye*	Észak-Alföldi Regió*	Magyar- ország*
Családi gazdaság száma	10	5	23	15	918	3728	13790
Családi gazdaság területe (ha)	459	224	1982	1036	46317	183137	764130
Átlag terület (ha)	45,9	44,8	86,2	69,1	50,5	49,1	55,4
1000 főre jutó családi gazdaság	0,5	2,8	4,4	2,5	1,7	2,4	1,4

Forrás: saját adatgyűjtés (2002), *: Kókényesi (2002),

A vizsgált mezőgazdasági nagyüzemek példája alapján látható, hogy az agrárgazdasági termelés erőteljesen csökkent a vizsgált településeken, mely többek között megmutatkozott a mezőgazdasági foglalkoztatottak létszámának (29. táblázat) a csökkenésében.

29. táblázat

A vizsgált települések mezőgazdasági nagyüzemeinek és azok utódszervezeteinek a munkaerőlétszám-alakulása 1985-ben és 2000-ben

Település	1985			2000			
	1.	2.	3.	4.	5.	6.	7.
	fő	%	%	fő	%	%	%
B.újváros	2753	49	99	250	9	3	34
Hortobágy	800	73	91	200	25	23	30
T.csege	394	17	46	60	15	3	15
Egyek	406	15	40	60	15	3	10

Forrás: 1985-ös adatok: Hajdú-Bihar megyei TESZÖV, Hortobágyi Természetvédelmi és Génmegőrző Kht., 2000-es adatok: saját adatgyűjtés (2000)

Jelmagyarázat: 1. A nagy gazdaságok munkaerőlétszáma, 2. A nagy gazdaságok munkaerőlétszámának aránya az aktív lakosságból, 3. A nagy gazdaságok munkaerőlétszáma a mezőgazdasági foglalkoztatottakból, 4. A nagy gazdaságok utódszervezeteinek munkaerőlétszáma, 5. Változás az 1985-ös helyzethez képest, 6. Az utódszervezetek munkaerőlétszámának aránya az aktív lakosságból, 7. Az utódszervezetek munkaerőlétszámának aránya a mezőgazdasági foglalkoztatottakból

Az 1990-es évek elején hozott törvények, a privatizáció, az állami gazdaságok és a szövetkezetek átalakulása nagymértékben csökkentették a mezőgazdasági foglalkoztatást. 1985 és 2000 között a mezőgazdasági munkaerőlétszám 10-25%-ára esett vissza településtől függően. Egyeken és Tiszacsegén jóval több volt a mezőgazdaságból élők aránya, mint amit a táblázat jelöl, azonban nagyobbik részük a HÁG-ban talált munkát, és a táblázat csak a helyben dolgozó mezőgazdasági foglalkoztatottakat tartalmazza.

A mezőgazdaság csökkenő népességmegtartó ereje csak megalapozza a kiútkeresés fontosságát, és megerősíti az alternatív jövedelemszerzési lehetőségek jelentőségét.

6. A HORTOBÁGYI NEMZETI PARK HATÁSAI

A nemzeti park jelenléte kapcsán a mezőgazdaságnak a természetvédelemhez kell igazodnia, a kettő összhangjára van szükség. A természeti értékek, a hagyományok védelme és a pusztaállapot fenntartása, a terület hasznosítása igen fontos feladatok, melyek mellett a szociális igényeinek biztosítására is szükség van. A Hortobágy menti településeknek különleges helyzetük van, hiszen az előnyök mellett számos hátrány is fakad a nemzeti park jelenlétéből, melyekkel együtt kell élniük. Különösen így van ez, amióta a Hortobágy a Világörökség részét képezi, mely még szigorúbb természetvédelmi és környezetvédelmi megszorításokat jelent a jövőt tekintve.

A vizsgált települések közigazgatási területének jelentős része a pusztához tartozik (30-31. táblázat), így a Hortobágyi Nemzeti Park léte nagyban meghatározza azok gazdasági, ökológiai és társadalmi fejlődését.

30. táblázat

A vizsgált települések és a HNP területi kapcsolódása

A település neve	Település területe	HNP-hoz tartozó összes terület			HNP-től bérelt terület		
		ha	AK	AK/ha	ha	AK	AK/ha
B.újváros	20545	6631	32804	4,95	5762	29246	5,08
Hortobágy	28458	18693	100044	5,35	13332	72289	5,42
Egyek	10479	2080	13754	6,61	1297	9679	7,46
Tiszacsege	13640	5845	27859	4,77	5014	24578	4,90

Forrás: Hortobágyi Nemzeti Park Igazgatósága (2001)

31. táblázat

A települések területének %-os megoszlása a HNP-hoz való tartozás alapján

A település neve	A települések területéből a HNP-hoz tartozó összes terület (%)	Ebből: bérelt terület (%)
B.újváros	32,3	86,9
Hortobágy	65,7	71,3
Tiszacsege	42,9	85,8
Egyek	19,8	62,4

Balmazújváros a "Hortobágy mellyéke"; közigazgatási területének az egyharmada, azaz nyugati, nagyobbik része a Hortobágyhoz tartozik. Hortobágy község területének kétharmada tartozik a HNP-hez, a puszta közepét alkotva. Tiszacsege közigazgatási területének a keleti része tartozik a Hortobágyhoz, míg Egyek külterületi határvonala a Hortobágyi Tiszamente délnyugati pereme.

A HNP településekre gyakorolt hatását először a lakosság véleménye alapján regisztráltam. A lakossági kérdőívben a válaszadók háromféle választ adhattak: pozitívnak, semlegesnek vagy negatívnak ítélték meg a nemzeti park hatását. A válaszok alapján (13. ábra) látható, hogy összességében a HNP-nek elsősorban – az emberek szemében – semleges, majd pozitív és utolsó sorban negatív hatása van.

13. ábra: A Hortobágyi Nemzeti Park jelenlétének értékelése a lakosság szemszögéből

Forrás: saját kérdőíves felmérés (2002)

Ha településenként nézzük az eredményeket, jelentős eltéréseket tapasztalhatunk. Habár a balmazújvárosi vélemények az átlagot tükrözik, Hortobágyon a válaszadók közel fele gondolja, hogy a HNP hatása inkább negatív. Szerintük a falu - lehetőségeit tekintve - a nemzeti park alá van rendelve, és szigorú korlátozások jellemzik ezt a kapcsolatot. Csak 18%-uk vélekedik pozitívan, elődegesen az idegenforgalom kedvező hatása miatt. Tiszacsegen a megkérdezettek fele gondolja pozitívnak a HNP hatását, mivel ez hozzájárulhat a Tiszából eredő idegenforgalmi kínálat bővítéséhez. 15%-uk negatívként értékeli a kapcsolatot, a mezőgazdasági termelésre gyakorolt kedvezőtlen hatások, a védett madarak által a vetésben okozott kártétel, és a horgászati korlátozás miatt. Az egyeki válaszadók többsége semlegesnek tekinti a HNP hatását, és csak 27%-uk pozitívnak, mert szerintük a HNP kedvezően befolyásolja az egyeki idegenforgalmat. 18%-uk szerint negatív a kapcsolat hatása a mezőgazdasági termelés korlátozása és a potenciális turisták elszívása miatt.

Megnéztem a válaszokat a válaszadók foglalkozása szerint is. A mezőgazdaságban dolgozók főleg Hortobágyon és Egyeken gondolják a HNP hatásait negatívnak. Az iparban dolgozók Hortobágy községben egyáltalán nem találják pozitívnak a HNP létét, mely a Világörökség tényéből fakadó szigorú előírások következménye, mely szerint ipari telepet a községben nem lehet létrehozni. A szolgáltatásban dolgozók Tiszacsegen többségében pozitívnak értékelik a HNP jelenlétét, mely az odalátogató turisták közvetett hatásaiból ered; Hortobágyon inkább negatívnak, Balmazújvároson és Egyeken semlegesnek.

A települések vezetői a mélyinterjúk alkalmával a 32. számú táblázat szerint értékelték a nemzeti parki kapcsolatot.

32. táblázat

A polgármesterek véleménye a HNP hatásairól az érintett települések életére

	Pozitív	Semleges	Negatív
Balmazújváros	X		X
Hortobágy	X		
Tiszacsege		X	
Egyek	X		

Forrás: saját felmérés (2001)

Balmazújvároson egyrészt pozitívnak értékelik a település vezetői a kapcsolatot, mert az ökoturizmushoz potenciális lehetőséget nyújt; másrészt negatívként, mert beszűkíti a településen élő emberek, a településen működő gazdasági és civil szervezetek mozgásterét és gazdasági tevékenységét. Hortobágy községben hosszú távon előny lesz a HNP léte, különösen akkor, ha a HNP megvalósítja az ökoturisztikai fejlesztési programját. Egyenlőre ma még az ellenkezője érezhető. Tiszacsegen semlegesen kezeli a nemzeti park jelenlétét a vezetőség, míg Egyeken lehetőséget látnak a turizmus kiépítésének az elősegítésében a HNP által.

Kutatásaim alapján a HNP-nek a vizsgált települések gazdasági, ökológiai és társadalmi helyzetére gyakorolt hatását a 33. táblázat alapján rendszereztem.

A HNP hatása a vizsgált települések gazdasági, ökológiai és társadalmi helyzetére

	ELŐNY	HÁTRÁNY
Gazdasági helyzet	<ul style="list-style-type: none"> • Biogazdálkodás, gyógynövény-termesztés őshonos állatfajták • A NAKP* nyújtotta anyagi ösztönzők • Ökoturizmus, falusi vendéglátás 	<ul style="list-style-type: none"> • Gazdálkodásra kedvezőtlen természeti feltételek • Szigorúan szabályozott termelés • Csak extenzív mezőgazdaság • Korlátozott iparfejlesztés • Madárkártétel • Nádaratás bizonytalansága • Gyógynövénygyűjtés és vadászat korlátozása • Intenzív turizmus tiltása
Ökológiai helyzet	<ul style="list-style-type: none"> • Európa legnagyobb összefüggő szikes területe • Alacsony a szennyezettség mértéke 	<ul style="list-style-type: none"> • Szigorú hulladékkezelési technológiák • A turizmus ökológiai terhe
Társadalmi helyzet	<ul style="list-style-type: none"> • Hagyományörzés • Közösségi programok • Munkalehetőség kevésbé képzett munkaerő számára 	<ul style="list-style-type: none"> • Korlátozott a települések közös fejlesztési lehetősége • Egyoldalú munkakínálat • Elvándorlás

*: Nemzeti Agrár-Környezetvédelmi Program

6.1. Gazdasági hatás

A Hortobágyi Nemzeti Park területének megoszlásáról ad áttekintést a 34. táblázat. A művelési ágak megoszlására jellemző, hogy területének 60%-a a gyeperővelés ágba tartozik, a szántó mindössze 10%. Tulajdonviszonyok megoszlása szerint az állami tulajdon részaránya a döntő, mely a terület 50%-át érinti. Ez érthető is, hiszen a HNP Igazgatóságának célja a védett területek védettségi szintjének növelése, mely az állami tulajdont képező saját kezelésű területek bővítésével érhető el.

A HNP területének megoszlása művelés ágak és tulajdonviszonyok szerint (ha)

	Szántó	Gyep	Nádas	Halastó	Erdő	Egyéb	Összesen
HNP	1801	10594	250	224	45	546	13460
Egyéb állami tulajdon	1444	17383	505	1134	1823	13004	35293
Szövetkezeti tulajdon	2564	17847	164	-	441	1222	22238
Önkormányzati tulajdon	31	8	-	-	2	191	232
Magántulajdon	3345	5	10	20	6	573	3959
Összesen	9185	45837	929	1378	2317	15536	75182

Forrás: Korallik (1999)

A 2001-re vonatkozó tulajdoni és használati viszonyokat a 35. táblázat, a művelési ágak szerinti megoszlást a 36. táblázat mutatja.

35. táblázat

A HNP területének tulajdonosok szerinti megoszlása 2001-ben

	Terület (ha)	AK-érték	AK/ha	Terület (%)
HNP	49730	263355	5,30	60,5
Egyéb állami	26444	44111	1,67	32,2
Szövetkezeti	4762	37639	7,90	5,8
Magán	834	8413	10,09	1,0
Önkormányzati	279	1086	3,89	0,3
Egyéb tulajdon	136	221	1,63	0,2
Összesen	82185	354825	4,32	100,0

Forrás: Horváth et al. (2001)

36. táblázat

A HNP területének művelési ágak szerinti megoszlása 2001-ben

	Terület (ha)	AK-érték	AK/ha	Terület (%)
Szántó	5782	78897	13,65	7,0
Gyep	48352	243217	5,03	58,8
Nádas	1760	17198	9,77	2,2
Halastó	4199	-	-	5,1
Erdő	2440	14870	6,09	3,0
Egyéb	19652	643	0,03	23,9
Összesen	82185	354825	4,32	100,0

Forrás: Horváth et al. (2001)

A Hortobágyi Nemzeti Park Igazgatósága természetvédelmi kezelési szabályzat alá vonja a pusztán történő épületek létesítését, a haltenyésztést, halászatot, horgászatot, a vagyonhasznosítást, a gyepterületek és legelők gazdasági hasznosítását, a szántók kezelését, a nádgazdálkodást, a turizmust, a természetfényképezést, és a természetvédelmi területeken végzett tudományos kutatást és állapotfeltárást (**Horváth et al., 2001**). Az ezekre érvényes előírásokat szigorúan betartatja az Igazgatóság. A Hortobágyi Nemzeti Park Igazgatóság kezelésében lévő szántók hasznosítása szigorú előírások alapján történhet. A szántók használata a HNP Igazgatóságától kapott engedély függvénye, mely engedély tartalmazza a táblák szerinti nyilvántartást, a kultúrákat, valamint a kapcsolódó technológiát. A szántóterületeken csak őszi kalászos, lucerna- és repcetermesztés engedélyezett, melyek alapvetően takarmány-előállítás, illetve bio-termesztést szolgálnak. Szabályozzák a talajerő visszapótlás rendjét, továbbá bármilyen növényvédelmi tevékenység korlátozás alá esik. 2003-tól viszont növényvédőszer és műtrágya használatát tiltani fogják.

A HNP-hez tartozó területek bérbeadása során a Hortobágyi Nemzeti Park Igazgatósága 3 éves bérleti szerződéseket köt a bérlőkkel. A bérbe vehető területek szántó, legelő, nádas művelési ágba tartoznak és un. kaszáló területek kategóriába. Szántó esetén 20 kg búza/AK, legelő esetén 10 kg búza/AK a bérleti díj. A konkrét díj megállapításánál az étkezési búza mindenkori garantált árát veszik figyelembe. A nádas területek bérleti díját 20 AK/ha-ra veszik és 30 kg búza garantált árával számolnak. A kaszáló területek bérleti díja pedig 2000 Ft, amely igen alacsonynak tekinthető, és ezt sokan ki is használják spekulációs céllal. A területeken kívül hodályokat is bérbe adnak, állagmegóvás fejében, melynek feltétele az állatállomány megléte. Mindez idáig a HNP Igazgatósága nem rendelkezett pontos adatokkal a bérbe vett területeken tartott állatok létszámáról, ezért a jövőben a bérleti szerződést olyan nyilatkozathoz kötik, melyben a bérlő erről pontos információt ad.

A Hortobágyon legeltetett állatok - magyar szürke marha, rackajuh, nóniusz ló, mangalicasertés - száma a 30-as években többszöröse volt a mainak. A HNP és a Hortobágyi Természetvédelmi és Génmegőrző Kht között létrejött egy természetvédelmi fenntartási szerződés, mely értelmében a Kht 10 ezer ha legelőterületen és 2 ezer ha szántón gazdálkodhat, illetve legelő állatokat ad a gyepterületre. A gazdálkodásra kevésbé alkalmas természeti adottságokból következik, hogy a településeknek azon részén, mely a HNP-vel határos, a mezőgazdasági termelés csak extenzív formában képzelhető el. A HNPI szabályozza a termelés intenzitását is. A bérelt területeken csak vegyszermentes ökológiai gazdálkodás folyhat, mely csak szigorodni fog a Világörökség tényéből fakadó szigorú természetvédelmi előírások következtében. Ennek következtében folyamatosan nő az ökológiai gazdálkodók száma a településeken: jelenleg Hortobágyon 24, Tiszacsegén és Egyeken 13 család, Balmazújvároson kevesebb, mint 10 család foglalkozik biogazdálkodással. A Hortobágyi Természetvédelmi és Génmegőrző Kht. integrálja a biogazdálkodókat, mely során a Kht-nak biztos piaca van, a gazdáknak biztos megélhetése.

A Hortobágyon folyó ökológiai gazdálkodásban szereplő növénytermesztési ágazatok vetésterületi aránya a 14. ábrán látható. Említést érdemel, hogy a magyarországi biogazdálkodásra átállt területek közel 20%-a Hortobágyon található, azonban a Nemzeti Agrár-Környezetvédelmi Program nyújtotta anyagi ösztönzők következtében megduplázható az átállt területek nagysága.

14. ábra: Az ökológiai termesztésben résztvevő növénytermesztési ágazatok és arányuk a vetésterületből

Forrás: Hortobágyi Természetvédelmi és Génmegőrző Kht. (2000)

A hagyományos külterjes állattartásnak, az ember és a táj harmonikus kapcsolatának döntő szerepe volt a táj biológiai diverzitásának megőrzésében, melyet a biogazdálkodással továbbra is megőrizhetünk. Jobb minőségű területeken zöldség- és gyümölcsstermesztésre nyílik lehetőség öko módon, melynek felvásárlását a Balmazújváros határában található Kvaliko szövetkezet végezheti.

A korábban már szerepeltetett lakossági kérdőív egyik kérdése az volt, hogy foglalkozik-e a válaszadó biogazdálkodással. Balmazújvároson a megkérdezett lakosság 8%-a, Hortobágyon 17%-a, Tiszacsegén 10%-a és Egyeken 5%-a igen. A biogazdálkodás elkezdésének okaként a legtöbben az egészséges élelmiszer előállításának lehetőségét jelölték meg, második helyként pedig a HNP jelenlétéből fakadó „kényszert”. Azok a válaszadók közül, akik nemmel válaszoltak, Balmazújvároson 14%, Hortobágyon 6%, Tiszacsegén 13% és Egyeken 23% a jövőben szándékozik áttérni a biogazdálkodásra. Akik a jövőben sem tervezik a biogazdálkodást, közülük a legtöbben (50-75 %) nem is ismerik ezt a tevékenységet, 10-30% a konvencionális gazdálkodásban bízik inkább, és 15-20%-uk pedig fél az esetleges növényvédelmi problémáktól (15. ábra).

15. ábra.: A biogazdálkodás ellenzőinek indokai a lakossági mintában (%)

Forrás: saját kérdőíves felmérés (2002)

Jelenleg még megoldatlan konfliktusforrás a Hortobágyi Nemzeti Park és a gazdálkodók között a védett madaraknak a vetésben okozott kártétele.

A Hortobágyi Halgazdaság Rt.-nek eddig piaci versenyhátrányt jelentett a HNP szigora, hiszen a halgazdaság teljes területe nemzeti parki oltalom alá esik és az itt élő madárfajok védeltségét élveznek. Itt különösen ütközött a mezőgazdaság és a természetvédelem érdeke: a védett madarak évről évre jelentős károkat okoztak a halállományban. Ennek megoldásaként 2002. decemberében hosszú távú megállapodást kötött a gazdaság és a nemzeti park, melyben összehangolják az üzleti és természetvédelmi érdekeket. A horgászturizmust ezután egy adott területre koncentrálnak, míg a madarak kártételét etetőtavak létesítésével próbálják csökkenteni.

Jelentős a települések nádasterületeinek az aránya. A Hortobágyi Nádgazdaság Kft-nek Balmazújvároson, Egyeken van és korábban Tiszacsegén volt üzeme. 1500 hektáron 1,5–2 millió kéve nádat arat le november közepétől február közepéig. Jelentős szerepet játszik a képzetlen munkaerő foglalkoztatásában, mely idényen kívül 100 fő, télen 400–500 fő foglalkoztatását jelenti. A természetvédelem is azt diktálja összhangban a Hortobágyi Nemzeti Park törekvéseivel, hogy nőjön a nádasterületek aránya. Szigorúan behatárolja azonban a HNPI a nádatarás idejét, mely után nem folytatható a tevékenység a visszaérkezett védett madarak jelenléte miatt. Egy enyhe tél következtében jelentős veszteség származhat ezen korlátozásból fakadóan.

A Hortobágy természetes növényvilága lehetővé teszi a vadon termő gyógynövények gyűjtését, mely Balmazújvároson két cég – Pusztadrog Kft, Herbária - nyersanyag-ellátását biztosítja, valamint többszáz kevésbé kvalifikált embernek nyújt munkalehetőséget a környező településeken. Ez a tevékenység is korlátozott a nemzeti park területén, hiszen a HNPI-től kapott írásos engedély nélkül nem gyűjthetők a gyógynövények azon oknál fogva, hogy a gyűjtési idő egybe esik a földön fészkelő madarak költési idejével. Így a gyűjtéssel járó zavarás, esetleges madárfióka pusztítás miatt szabályozzák ilyen szigorúan ezt a tevékenységet.

A HNP lehetőséget ad a fenntartható idegenforgalomra, mely során amellet, hogy megőrzi a terület természeti, kulturális és tájképi értékeit, méltó formában be is mutatja azokat. Azonban a HNP területe természetvédelmi szempontból kezelt és kezeletlen, ökoturisztikai szempontból nem látogatható, korlátozottan látogatható és szabadon látogatható zónákra oszlik. Intenzív idegenforgalom nem valósítható meg a HNP közelében.

A HNP mint természeti érték a falusi vendéglátás megalapozásában is rész vesz, és közvetve hozzájárul a falusi vendéglátók jövedelmének a kiegészítéséhez. Jelenleg, 2002-ben, Balmazújvároson 3-an, Hortobágyon 31-en, Tiszacsegén 28-an, Egyeken 2-en foglalkoznak falusi vendéglátással. Azonban a HNP egyoldalú kínálata a vendégszám megcsappanásához vezetett az elmúlt években.

A lakossági kérdőív alapján elmondható, hogy Balmazújvároson a megkérdezettek 4%-a, Hortobágyon 10%-a, Tiszacsegén 20%-a és Egyeken 9%-a tervezi a jövőben a falusi turizmusba való belépést. Akik a jövőben sem szeretnék falusi vendéglátással foglalkozni legfőbb okként (40-60%) azt jelölték meg, hogy nincsenek meg hozzá a szükséges személyi és tárgyi feltételek, továbbá 10-30%-ban igen nagy bennük a bizalmatlanság az emberekkel szemben, mintegy 20%-ban válaszolták azt, hogy nem ismerik ezt a tevékenységet és 5-15% szerint alacsony pótlólagos jövedelmet lehet ezzel a tevékenységgel elérni (16. ábra).

16. ábra: A falusi turizmus ellenzőinek indokai a lakossági mintában (%)

Forrás: saját kérdőíves felmérés (2002)

A lakossági mintában sokan a szükséges feltételek hiánya miatt nem kezdenek a falusi turizmusban, pedig a falusi turizmus nagy előnye éppen az, hogy szinte pótlólagos befektetés nélkül ér el jövedelmet, azaz alapvető esetben minimális befektetés árán lehet a falusi turizmusba kapcsolódni és hatékonyabban hasznosítani az eddig csak saját célra felhasznált erőforrásokat.

50 ezer ha vadászterülettel rendelkezik a nemzeti park, azonban korlátozzák a vízi vadászatot, tiltják a bérvadászatot. A vadászatnak a természetvédelmet kell szolgálnia, azaz csak olyan fajok állománya szabályozható, melyek esetleges jelenléte vagy túlszaporodása természetvédelmi problémát okozott.

A HNP-nak hátrányos hatása a települések gazdasági életére, hogy gazdálkodásra kedvezőtlen természeti adottsággal rendelkeznek. Az iparfejlesztés is korlátozott a szigorú természetvédelmi előírások következtében.

Össességében elmondható, hogy a települések közigazgatási területére nagyrészt természetvédelmi oltalom a jellemző; a nem védett külterület pedig teljes egészében a HNP védőzónájának a része. Ezekből következik, hogy a természet védelméről szóló 1996. évi LIII. törvény szerint bármilyen tevékenység, építés, létesítés a nemzeti park engedélyéhez, illetve szakhatósági hozzájáruláshoz kötött ezeken a területeken. A 166/1999. számú kormányrendelet értelmében pedig a nemzeti parkot mint szakhatóságot kell bevonni minden külterületi építés, létesítés, telekalakítás, stb. esetén. Ez jelenleg még hátrányként érzékelhető a környező települések gazdasági életére vonatkozóan, azonban hosszú távon mindenképpen előnyös lesz, melyet az EU támogatás és a növekvő kereslet bizonyítani fog.

6.2. Ökológiai hatás

Kuriózumnak tekinthető, hogy a Hortobágy Európa legnagyobb összefüggő szikes vidéke. A ritka ökológiai adottság megköveteli a településektől a szigorú hulladékkezelési technológiát. A vizsgált települések azonban nem rendelkeznek a területi érzékenységnek megfelelő műszaki védelemmel. Környezetvédelmi szempontból jelentős problémát okozott Egyeken mintegy 240 tonna, engedély nélkül elföldelt állati eredetű hulladékok nagy mennyisége. Nem megoldott a telepek csurgalékvizének talajvízbe kerülése elleni védelem, továbbá a lakossági veszélyes hulladékok gyűjtése sem.

Átlagnál alacsonyabb a mezőgazdasági és ipari eredetű szennyezettség mértéke a természetvédelmi előírások miatt. Ökológiai szempontból a szennyvízhálózat minél teljesebb körű kiépítése rendkívül fontos a Hortobágyi Nemzeti Park közelében. Ez Balmazújvároson jelent különösen problémát, ahol mindössze 20%-os a szennyvízhálózat kiépítettsége.

A Hortobágyi Nemzeti Park ökológiát érintő törekvéseivel összhangban áll az Egyeket és Tiszacsegét érintő un. Vásárhelyi Terv Továbbfejlesztése, melynek célja az árvízi biztonság érdekében a vizeknek a fenntartható fejlődést kielégítő tervszerű szabályozása száraztározó létrehozásával. Egy olyan többelemű megoldást jelent, mely összhangban áll a területhasználattal, tájfejlesztéssel és természetvédelemmel. A hullámterek, azontúl, hogy sajátos természetvédelmi és ökológiai életterek, nagy termőképességű termőhelyek is erdészeti és mezőgazdasági kultúrák számára. Azonban a vegyszerek bemosódásának veszélye itt sokkal nagyobb, így a hagyományos, intenzív gazdálkodás helyett a biogazdálkodás bevezetése lenne célszerű. Ezekon túlmenően lehetőség nyílna ezen hullámterek vízi sportolási, üdülési, strandolási, turisztikai célú hasznosítására is a természetszerűség dominanciájának megmaradása mellett.

A településeknek a HNP területére eső védett területeinek nagysága a 37. táblázatban látható.

37. táblázat

Védett területek nagysága a vizsgált településeken

Település	hektár	AK
Balmazújváros	7297	37506
Hortobágy	20645	89361
Tiszacsege	5520	20576
Egyek	1855	7879

Forrás: HNP Igazgatósága (2001)

Balmazújváros híres természetvédelmi területe a fokozottan védett, 2350 ha-os Darassapuszta, mely a Hortobágy északi részének jellegzetes száraz pusztája. Ugyancsak Balmazújváros közigazgatási területén fekszik a HNP másik védett területe az un. Nyári járás (Baranyi et al., 1998). Egyek közigazgatási területén belül ma három természetvédelmi terület található: a Pusztakócsi mocsarak, az Ohati-erdő és a Tiszadorogmai Göbe-erdő. Tiszacsege területére is átnyúlik az Ohati-erdő, továbbá a keleti részen található számos sziki növénytársulás; ide tartozik a Kecskés-puszta és a Cserepes-puszta.

6.3. Társadalmi hatások

Társadalmi szempontból kiemelkedő jelentősége van a Hortobágyi Nemzeti Parknak a népi hagyományok őrzésében, rendezvények, vásárok szervezésében, munkalehetőségek biztosításában, továbbá az ősi hagyományos mesterségek fenntartásában. A hortobágyi pásztorok a Hortobágyot körülvevő településekről kerültek és kerülnek ki. Még ma is megtalálhatók nem egy volt pásztorcsaládnál ezen foglalkozás jelképei.

A nemzeti park azonban egyfajta egyoldalúságot, megkötöttséget jelent a társadalom számára. Egyféle munkalehetőséget kínál, melynek az a következménye, hogy jelentős az elvándorlás mértéke a településekről. Továbbá a Világörökség címnek való megfelelés érdekében csökkenteni kellett a vásárok számát, melynek jelentős önkormányzati bevételkiesés lett az eredménye.

Összességében a HNP jelenléte gazdasági szempontból a jövőbe mutató előnyök mellett jelenleg még hátrányként értékelhető. A jövőben a NAKP és az EU-csatlakozás hozzájárulhat a települések fejlődéséhez, továbbá a Hortobágy név mint márkanév növelheti a hozzáadott értéket: Hortobágyra jellemzős számos speciális termék, mint például a durum búza, vagy a biosajt esetén a Hortobágy márkanévvel történő megjelölés magasabb értékesítési árat eredményezhetne. Mindez pozitívvá teheti a gazdasági hatásokat. A HNP léte sürgeti a településeken a környezetvédelmi és infrastrukturális fejlesztéseket, melynek kedvező hatása lesz az ökológiai helyzetre is. A HNP-nak a jövőben mindenképpen pozitív hatása lesz az érintett településekre, melyeknek azonban a fenntartható fejlődés elveivel és céljaival kell majd a jövőben együtt élniük.

7. ALTERNATÍV JÖVEDELEMSZERZÉSI LEHETŐSÉGEK A HORTOBÁGY MENTI TELEPÜLÉSEKEN

A mezőgazdaság népességmegtartó erejének csökkenése szükségessé teszi a mezőgazdaságból kikerülő emberek megélhetésének más forrásból való fedezését, továbbá a mezőgazdaságból élők jövedelmének a kiegészítését más, mezőgazdasághoz kapcsolódó tevékenységekkel.

A Hortobágy menti településeken sokféle alternatív jövedelemszerzési lehetőség kínálkozik, mint például biogazdálkodás, gyógynövénytermesztés, hungarikumok, kisállatok, kézművesipari termékek előállításai. A vizsgált településeken a sajátos adottságok miatt az ökológiai gazdálkodásnak lesz kiemelt jelentősége a jövőben, mely kiegészülhet gyógynövénytermesztéssel, illetve falusi turizmussal. Ebben a fejezetben e három alternatív jövedelemszerzési lehetőség ökonómiai értékelésével foglalkozom. A falusi turizmus fő megélhetést nem nyújt, de a nyári hónapok alatt kiegészítő jövedelemforrásként szolgálhat egy család számára. Hozzájárulhat a falusi és vidéki életforma fenntartásához és megőrzéséhez, így kulturális, de gazdasági, ökológiai és társadalmi okokból is nagy jelentőséggel bírhat. Megfontolandó azonban, hogy a települések milyen tárgyi és személyi feltételekkel tudnának a falusi turizmusba kapcsolódni, - érdemes lenne-e egyáltalán - és ehhez milyen fejlesztésekre lenne szükség, hiszen a falusi turizmus komoly követelményeket támaszt a településekkel szemben - különösen a környezeti állapot, infrastruktúra és szolgáltatások színvonala terén. A nyugat-európai mintákat tanulmányozva azonban kétségtelen a lemaradásunk mind a személyi és tárgyi feltételeket tekintve, és eddig inkább csak kényszerből, mintsem hagyományápolás céljából működtek a honi falusi vendéglátók. A falusi turizmus csak hosszútávon és összefogás eredményekén hozhat sikereket egy település számára.

A fejezet első részében a szakirodalmi áttekintést követően a falusi turizmus helyzetét vizsgálom a vizsgált települések falusi vendéglátói körében végzett kérdőíves felmérés eredményének a bemutatásával, és bemutatok egy modellt a falusi vendéglátás költség-hozam jövedelemviszonyainak és megtérülésének kimutatására. A fejezet második részében a vizsgált alternatív jövedelemszerzési lehetőségeket elemzem egy családi gazdaság példáján. A falusi turizmus és a falusi vendéglátás kifejezéseket szinonimaként kezelem.

7. 1. A falusi turizmus helye, szerepe a vidékfejlesztésben

A jövő mezőgazdaságának egyik fontos lehetősége az integrált vidékfejlesztés, melynek legfőbb prioritása a vidéki termelők és falusiak - a mezőgazdaság gyenge jövedelemtermelő képessége miatti - elvándorlásának megakadályozása, a falusi és vidéki életforma fenntartása és megőrzése, a vidéki népesség társadalmi integrálása, a társadalmi különbségek tompítása, így a város és falu közötti egyre növekvő gazdasági és szociális feszültségek enyhítése. A gazdasági tevékenységek diverzifikációjában még igen nagy tartalékok szunnyadnak, mint például a falusi turizmus fejlesztésében.

Magyarországon a magánszálláshelyek idegenforgalmi célú hasznosítását a **110/1997. (VI.15.) sz. kormányrendelet** szabályozza, mely lehatárolja a fizetővendéglátás és a falusi szállásadás területeit. Azonban a falusi szállásadásra alkalmas települések körét csak közvetetten határozza meg, a fizetővendéglátásra alkalmas településeken kívüli területekként. „Fizetővendéglátás a városokban, kiemelt gyógyhelyeken, kiemelt üdülőhelyeken, a gyógy- vagy üdülőhelyeken folytatott magánszállásadói tevékenység” (1.§ 3. bekezdés), melyek listáját külön melléklet tartalmazza. E rendelet 4. bekezdése szerint „falusi szállásadónak minősül a (3) bekezdésben nem említett községekben és a már kialakult tanyás térségekben folytatott magánszállásadói tevékenység”. Ez a megfogalmazás nem egyértelmű, hiszen e szerint a rendelet mellékletében lévő települések között nem szereplő városokban – ahol amúgy falusi turizmusnak minősül a magánszállásadói tevékenység – fizetővendéglátásnak kellene működni. Javaslom, hogy a „községek” szót „települések” szóra javítsák a rendeletben, mely már egyértelművé teszi a falusi turizmusra alkalmas települések körét. A magánszálláshely és a kereskedelmi szálláshely megkülönböztetéséül az ágyak száma szolgál. Tíz ágyig és legfeljebb 5 szobáig beszélhetünk magánszálláshelyről, melynél a falusi vendéglátás 600000 Ft (1998 és 2002 között 400000 Ft, 1997 előtt 300000 Ft) éves árbevételig adómentesnek minősül.

A falusi turizmus fogalmát sokan sokféleképpen definiálták már. Az általam két legjobbnak vélt meghatározása a következő. Magyarországon „a klasszikus értelemben vett falusi turizmus azt jelenti, hogy a faluban élők fő foglalkozásuk mellett (mezőgazdaság, ipar) jövedelemkiegészítő tevékenységként saját házaikon belül kihasználatlan szálláshelyeiket az üdülés szolgálataiban állítják, miközben a falu

környezetével és hangulatával megmarad eredeti állapotában. Arra továbbra is mezőgazdasági termelés, állattartás és ezekhez kapcsolódó ipari tevékenység lesz a jellemző.” (Csizmadia, 1992). Később a szerző a megfogalmazást így folytatja: „...tágon vett értelemben a falusi turizmus által vidéken, a városokon kívüli területeken kihasználatlan szálláshelyek idegenforgalmi hasznosítása mellett az ott meglévő és létrehozandó idegenforgalmi struktúrák nyújtotta szolgáltatások és ezek igénybevételének összességét értjük.” Így ebben az értelemben - a falusi portákon kívül - idetartozónak kell tekinteni a falun kiadott fizető vendégszobát, a falusi kempinget, a termálstrandot, a korcsmát, és a faluszépítő egyesületet is.

Kitűnően szintetizálja Könyves (2001) a falusi turizmus fogalmát és jelentőségét az alábbiak szerint. A falusi turizmus olyan vidéken folyó turisztikai tevékenység, mely a vendégfogadó részéről falusi szállásadást, a vendég részéről a szabadidő aktív eltöltését jelenti és a helyi források, a vidék vonzerejének felhasználásával a falusi környezet, kultúra fenntartásához, a vidéki családok jövedelem-kiegészítéséhez járul hozzá.

Ha egy mondatban szeretném mindezeket megjeleníteni, akkor talán azt mondhatnám, hogy a falusi turizmus a falu komplex idegenforgalmi kínálatának az összessége, mely falusi szállásadói, étkeztetési és programszervezési tevékenységből áll a vendégfogadó részéről, aktív pihenést jelent a vendég számára. Jelenleg Magyarországon inkább csak a szállásadói tevékenység jellemző, az étkeztetés, a helyi programok kínálata még csekély mértékben van jelen. Pedig így lenne teljes az igazi falusi turizmus intézménye. A nyugat-európai mintákat tanulmányozva pedig kétségkívül a lemaradásunk mind a személyi és tárgyi feltételeket tekintve, és eleddig inkább csak kényszerből, mintsem hagyományápolás céljából működtek a honi falusi vendéglátók.

A falusi turizmus újraindítása, mely az 1980-as évek közepére tehető és a II. Világháború előtti falusi vendéglátás hagyományaira és nyugat-európai példákra épít (Könyves, 2001), lehetőséget ad a vidék idegenforgalmi kínálatának fejlesztésén túl annak gazdasági és társadalmi felzárkóztatására is. Magyarország az első volt KGST-ország, ahol elsőként teremtődtek meg a falusi turizmus előfeltételei (Juhász, 1994).

A KSH 1998 óta gyűjt és szolgáltat adatokat magánszálláshelyekről. A falusi turizmus a számok tükrében Magyarországra vonatkozóan a 38. táblázatban látható.

A falusi vendéglátás adatai 2001-ben

Megnevezés	Férőhelyek		Vendégéjszakák		Átlagos tartózkodási idő (éjszaka)	
	száma	2001/1998 (%)	száma	2001/1998 (%)	1998	2001
Hajdú-Bihar megye	474	123,4	36,8	45,7	4,1	2,1
Észak-Alföldi Régió	3694	168,7	55344	151,9	3,3	4,0
Magyarország	36884	140,0	528489	122,5	5,3	4,5

Forrás: KSH in: Szabó S.-né (2002): A falusi turizmus helyzete és perspektívái az Észak-Alföldi Régióban. Területi Statisztika, 5. (42. évf.) 6. szám, 2002. november, 571-577.p.

A falusi vendéglátás jelentősége a kereskedelmi szálláshelyekkel összehasonlítva igen alacsony. 2001-ben az összes férőhely 6,8%-a, az összes vendégéjszaka 2,4%-a realizálódott a falusi turizmusban (Szabó Sné, 2002).

A falusi turizmus intézményrendszerének két fő pillérét az 1989-ben alakult Magyar Falusi Tanyai Vendégfogadók Szövetsége (MFTVSZ) és az 1994-ben létrehozott Falusi Turizmus Országos Szövetsége (FTOSZ) alkotják.

A falusi turizmus tényezői közül kiemelendők a vendégfogadás tárgyi és személyi feltételei, melyekkel szemben komoly követelmények fogalmazódnak meg. Az oktatás a falusi turizmus fejlesztésének egyik kulcskérdése (Horváthné Révész, 1996). Rendelkezünk a falusi turizmus számára a környezet adta lehetőségekkel, és adottak a személyi feltételek megteremtésének is a feltételei, így a társadalmi és az állami szervek összefogása esetén az eredmény sem maradhat el.

A falusi turizmus állami ösztönzését jelenti, hogy a falusi szállásadói tevékenység kedvező adófizetési kötelezettséggel jár: ha a bevétel a vendégkönyv adatai szerint az évi 600 ezer forintot nem haladja meg (2002-ig 400 ezer Ft), adómentes bevételnek minősül, vagyis csak az ezt meghaladó bevétel esetén kell személyi jövedelemadót fizetni.

A szálláshely minősítését a tulajdonosnak, az üzemeltetőnek írásban kérnie kell, ezt követően kaphatja meg az Útmutatót és a megfelelő adatlapot. A minősítést a FTOSZ

tagszervezetei végzik, amelyek összesített jegyzőkönyvet küldenek a FTOSZ számára a minősítés megtörténtéről. Végül a tagszervezet a minősített tagszervezetnek eljuttatja a FTOSZ által kiadott bizonyítványt és minősítő jelet (**FTOSZ, 1997**).

A rendelet szerint a vállalkozó szállásadói tevékenységet csak akkor folytathat, ha - kérelmére - a szálláshely szerint illetékes települési önkormányzat jegyzője közhitelű hatósági nyilvántartásba vette. A szállásadónak - tevékenysége folytatása során - különböző, a 110/1997. kormányrendeletben előírt kötelezettségeknek kell eleget tenni, így például:

- be kell jelentkezni az adóhatósághoz;
- a bejáraton kívül fel kell tüntetni, hogy magánszállás vehető igénybe, a szálláshelyen belülré pedig a szállásadó nevét, nyilvántartásba vételi számát, a szálláshely árát és a szálláshely minősítését;
- az e célra rendszeresített formanyomtatványon - a jegyző által hitelesített - vendégkönyvet kell vezetni;
- évente, a tárgyévet követő január 31-éig a jegyzőnek be kell jelenteni a fogadott vendégek és az általuk eltöltött vendégéjszakák összesített számát, belföldi és külföldi bontásban; és lehetővé kell tenni az erre jogosult szervezeteknek (például: jegyző, fogyasztóvédelmi felügyelőség, adóhatóság, tisztiorvosi szolgálat) a hatáskörükbe tartozó ellenőrzés elvégzését.

A falusi turizmus támogatására már az 1990-es évek elejétől volt példa. Például az Országos Idegenforgalmi Hivatal által kiírt pályázat, a Kormány az elmaradott területek fejlesztését és a munkahelyteremtést szolgáló területfejlesztési támogatásokról szóló **97/1992.(VI.16.) számú rendelete**, melynek 16. pontja a falusi turizmus fejlesztésével kapcsolatos támogatási lehetőségekről szólt. Továbbá megemlíthető a Földművelésügyi Minisztérium az agrárgazdasági célok 1998. évi költségvetési támogatásáról szóló **109/1997.(XII. 30.) FM rendelet** V. fejezet 2. „Az agroturizmus fejlesztésének támogatása” c. pontja is. A kedvezőtlen adottságú térségek támogatásáról **szóló 8/1999. (I.20.) FVM rendelet** 307-312. paragrafusai az agroturizmus fejlesztésével foglalkoztak és agroturisztikai szolgáltatások beindítására és fejlesztésére vonatkoztak.

A SAPARD programon belül a 2000-2006-os időszakra vonatkozóan alternatív jövedelemszerzési lehetőségek (diverzifikálás), falumegújítás – falufejlesztés, vidéki infrastruktúra fejlesztése címen kerülhet sor a falusi turizmus támogatására.

A Széchenyi Tervben is megjelenik a falusi turizmus támogatási lehetősége a vidéki vendégfogadás feltételeinek javítása, a falusi turizmus kínálatának bővítése, a vendégek költési lehetőségeinek a bővítése céljából.

50/2001. (VII.2.) FVM rendelet a vidékfejlesztési célelőirányzat felhasználásának részletes szabályairól a falusi és agroturizmus fejlesztésének támogatása címen járul hozzá a már működő szálláshelyek szolgáltatásfejlesztéséhez, kistérségi összehangolt idegenforgalmi rendszerfejlesztéshez, horgász turisztikai központok kialakításához, kis települések gyógy- és termálfürdőinek szolgáltatásfejlesztéséhez, élővizek mentén kialakult strandok, vízitúra- kikötőhelyek, horgászhelyek szolgáltatásfejlesztéséhez és a falusi vendégfogadás személyi feltételeinek a javításához. Ugyanezen FVM Rendelet támogatja a falvak megújítását, a vidék szellemi és tárgyi örökségének megóvását szolgáló programokat is.

Az Európai Unióban a vidéken folytatott turizmusnak (rural tourism, „Urlaub auf dem Lande”) tágabb értelme van, mint nálunk. Ennek az az oka, hogy az EU- más alapokon alakult ki a falusi turizmus. A már ismert túltermelés következtében szükségessé vált a parasztgazdaságok átállítása a szolgáltatói szektorba, a csökkentett paraszti gazdálkodás és a helybenlakás megtartása mellett. Így indult el nagy erővel - és nem utolsó sorban a nagyon erősen dotált mezőgazdaság ilyen célú pénzeszközeinek átcsoportosításával - a falusi turizmus fejlesztése a mezőgazdasági tárcák felügyelete mellett (**Antal, 1994**). Így a falusi turizmus Nyugat-Európában nemcsak szállásadói tevékenység, hanem kiegészül idegenforgalmi tevékenységekkel. Továbbá a mezőgazdasághoz kapcsolódik a termékek közvetlen értékesítése révén, és nagyobb lehetőséget kap a biotermesztés is, mint például Olaszországban (**Szabó, 1999**).

Összegezve a falusi turizmus hozzájárulhat pótlólagos jövedelemszerzéshez, ám nem biztosít teljes megélhetést. Mint kiegészítő tevékenység hozzájárulhat a lakosság jövedelmének a növekedéséhez, ezáltal az elvándorlás csökkenéséhez. **Buday-Sántha (2001)** alapján is a falusi turizmus hozzájárulhat kedvező adottságú vidéki települések fejlesztéséhez, ám önmagában nem biztosít felzárkózást. Mindig egy már meglévő adottságra, tevékenységre épül, annak kihasználását szolgálja egyfajta többlábbonállást nyújtva. A falusi turizmus lényegét abban látom, hogy szinte pótlólagos beruházás nélkül biztosít kiegészítő jövedelemforrást.

Véleményem szerint a falusi turizmus és a vidékfejlesztés kapcsolata a következők szerint magyarázható. A vidékfejlesztés a területfejlesztés részét képezi, hiszen az 1996. évi XXI. törvény a területfejlesztésről és területrendezésről alkotja a vidékfejlesztés törvényi kereteit, hátterét. A vidék színteret nyújt a mezőgazdasági tevékenységek számára, azaz a mezőgazdaság a vidékfejlesztés része. A vidékfejlesztés hosszú távú céljai között gazdasági oldalról a gazdasági bázis erősítése, a strukturális átalakulás mellett megtalálható a gazdasági diverzifikáció megteremtése is, mely sokszínűség, többlábon-állás még igen sok kihasználatlan kapacitással rendelkezik a szolgáltatás terén, de különösen a falusi turizmus vonatkozásában. A vidékfejlesztés ökológiai célkitűzése a fenntartható mezőgazdaság, az agrár-környezetvédelem, a természeti és épített környezet védelme. A falusi turizmus - azzal, hogy a mezőgazdasági tevékenységekből származó jövedelmet egészíti ki klasszikus értelemben - hozzájárul a mezőgazdaság vidéki értékeit megőrző funkciójának erősítéséhez, különösen ott, ahol a természeti adottságok nem teszik lehetővé az intenzív mezőgazdaság gyakorlását. Itt megvalósulhat a mezőgazdaságból származó környezetterhelés csökkentése, mely igazodik a vidékfejlesztés természeti értékek védelmére, a fenntartható mezőgazdaság elvének figyelembevételére irányuló célkitűzéseivel. Ezeken a területeken mint alternatív jövedelemszerzési lehetőség jelenik meg a falusi turizmus, mely egyrészt kapcsolódik a mezőgazdasághoz – hiszen azt egészíti ki – másrészt céljait tekintve kapcsolódik a vidékfejlesztéshez, hiszen megvalósítja a gazdasági diverzifikációt, részt vállal a vidékfejlesztés ökológiai céljainak megvalósításában, és szerepe van a vidékfejlesztés társadalmi célkitűzéseiben, azaz a kulturális értékek, hagyományok megőrzésében.

A falusi turizmus települési szinten megjelenő szerepe, előnye a vidék hármas funkciója alapján a következők szerint összegezhető:

- Gazdasági szempontból nagy előnye a falusi turizmusnak, hogy szinte pótlólagos beruházás nélkül ér el jövedelmet úgy, hogy a meglévő épületvagyon, természeti, szellemi értékeit hasznosítja. A családi gazdaságok gazdálkodásának jó kiegészítő árbevétel- és jövedelemforrása lehet, azaz megélni belőle nem lehet, de alternatív jövedelemszerzési lehetőséget biztosít. A vidéki népesség jövedelmének a növekedése a vidék fejlődését vonhatja maga után. A szállás biztosításán túl a vendégre főzni és mosni kell, a városi vendéget szórakoztatni szükséges, tehát bővíthető a vidéki foglalkoztatottság. Nagy előnye a falusi vendéglátásnak, hogy a helyi és saját termékek direkt módon értékesíthetők. Továbbá pozitívan befolyásolhatja a település infrastrukturális fejlettségét.

- Társadalmi szempontból: a lakosság jövedelmének a növekedése elvezet a lakosság helyben tartásához. Ezen túlmenően lehetőség nyílik a népi hagyományok, helyi nevezetességek „értékesítésére”, a közösségi és kulturális értékek megőrzésére is. Legfontosabb társadalmi szerepét a vidéki életforma fenntartásában látom, mely összhangban áll az integrált vidékfejlesztés és a multifunkcionális mezőgazdaság által támasztott követelményekkel.
- Ökológiai szempontból a természeti értékek mint idegenforgalmi termékek jelennek meg a turizmusban. A falusi turizmus jelentős szerepet játszhat a biodiverzitás fenntartásában, az ökológiai rendszerek és természeti élőhelyek védelmében.

7.1.1. A falusi vendéglátás helyzete a vizsgált településeken

2000-ben a 39. táblázat szerint lehetett a falusi turizmus helyzetét jellemezni a négy településen, a megyében, régióban és hazánkban.

39. táblázat

A falusi turizmus helyzete a vizsgált településeken

	B	H	T	E	HBm	ÉAR	Mo
Vendégfogadó (fő)	3	33	23	1	92	541	6109
Férőhely	26	148	135	8	474	3262	33502
Vendég	315	406	186	1	1323	9451	109832
- külföldi	47	232	0	0	461	966	40658
Vendégéjszaka	464	752	255	4	2777	36707	518488
- külföldi	118	465	0	0	982	4135	221126
Vendégfogadó/1000 fő	0,2	18,8	4,4	0,2	0,2	0,4	0,6
Férőhely/vendégfogadó	9	4	6	8	5	6	5
Átlagos tartózkodási idő	1,5	1,9	1,4	4,0	2,1	3,9	4,7
Vendégéj/vendégfogadó	155	23	11	4	30	68	85
Potenciális vendégéjszaka	2392	13616	12420	736	43608	300104	3082184
Kihasználtság %	19,4	5,5	2,1	0,5	6,4	12,2	16,8

Forrás: T-STAR (2000), Területi Statisztikai Évkönyv (2000), saját számítás (2000)

Jelmagyarázat: B - Balmazújváros, H - Hortobágy, T - Tiszacsege, E - Egyek, HBm - Hajdú-Bihar megye, ÉAR - Észak-Alföldi Régió, Mo - Magyarország

2002-ben a falusi vendéglátók száma Balmazújvárosom változatlan, Hortobágyon 31 fő, Tiszacsegén 28 fő, Egyeken 2 fő volt. A táblázatból leolvasható, hogy Balmazújvároson és Egyeken a lakossághoz viszonyítva igen alacsony a vendégfogadók száma, bár megjegyzendő, hogy a megyei átlag is hasonló értéket mutat. Különösen Hortobágy község, de Tiszacsege adatai is sokszor felülmúlják a megyei, régiós és országos átlagot. Igen alacsony az átlagos tartózkodási idő a településeken, mely az egyoldalú

idegenforgalmi kínálattal lehet összefüggésben. Nemcsak ezeken a településeken, de országos szinten is igen jelentős a kihasználatlan kapacitások aránya. A 2002. évi helyzetről egy kérdőíves felmérés során tudakozódhattam, melyet 2002. áprilisában végeztem a vizsgált települések falusi vendéglátói között. A kutatásomban településszintű vizsgálatokra törekszem, így el is készítettem a falusi vendéglátók településszintű kiértékelését, ám ebben az esetben a falusi vendéglátók diszkrécióját megtartva a kapott eredményeket összevontan, a négy településre együttesen közlöm. A kérdőív minta a 2. mellékletben található.

A felmérésben céлом volt tájékozódni a településeken jellemző szolgáltatási árakról, a szálláshelyek minőségéről, a szállásadók nyelvi, illetve szakképzettségéről, a településeken jellemző vendégéjszakákról, továbbá próbáltam választ keresni a szállásadóknak a falusi vendéglátással kapcsolatban felmerülő költségeire is. A felmérés eredménye a következőkben összegezhető.

- A falusi vendéglátók közel fele 41 és 60 év közötti, 43%-uk 60 éven felüli. Így főleg a középkorúaknak és különösen a nyugdíjas korú embereknek jelent munkalehetőséget.
- Ha megnézzük a falusi vendéglátók fő foglalkozásuk szerinti megoszlását (17. ábra) látható, hogy az nem mezőgazdasághoz – mint ahogy klasszikus értelemben illenék - hanem a szolgáltatói szektorhoz kötődik.

17. ábra: A falusi vendéglátók fő foglalkozása

Forrás: saját kérdőíves felmérés (2002)

- Igen eltérő képet mutatnak a települések abban, hogy a megkérdezett falusi vendéglátók mióta kezdtek tevékenységükbe. Például Hortobágy községben a falusi vendéglátók zöme 10-12 éve, vagy még korábban kapcsolódott be a falusi turizmusba, Tiszacsegén alig 5 éve működnek a vizsgált falusi vendéglátók.
- A vendéglátóknak mindössze 40%-a végzett falusi vendéglátó tanfolyamot, pedig ahhoz, hogy a szolgáltatásuk színvonala megfelelő legyen, illetve a kellő ismeretekkel rendelkezzenek a falusi vendéglátást illetően, mindenképpen szükséges lenne egy ilyen jellegű tanfolyamot elvégezni még a tevékenység megkezdése előtt.
- A Hortobágyi Nemzeti Park közelségének köszönhetően a településekre látogató turisták közül jelentős számban találhatóak külföldiek is. Így arra a kérdésre is választ kerestem, hogy milyen idegen nyelveken beszélnek a megkérdezett falusi vendéglátók. A vendéglátók több, mint fele nem beszél más idegen nyelvet, még megértés vagy alapkommunikáció szintjén sem.
- A falusi vendéglátók működésének a szervezettségét illetően elmondható, hogy a megkérdezettek 65%-a a Falusi Turizmus Országos Szövetségéhez, 12%-uk a Magyar Falusi Tanyai Vendégfogadók Szövetségéhez tartozik, 2 fő pedig a Falusi Turizmus Centrum tagja. Mindössze egyötödük nem tartozik egyik falusi turizmussal kapcsolatos szövetséghez sem. Ők azok, akik korábban valamelyik szervezetben már képviseltették magukat, ám nem voltak megelégedve a nyújtott szolgáltatásokkal, nem kaptak több vendéget, drágállták a katalógusokban való megjelentetésüket, így inkább saját maguk szervezik a falusi vendéglátással kapcsolatos ügyeiket. Közülük többen élnek az Interneten való hirdetési lehetőségekkel évi 10-12 ezer Ft-ért.
- Feltárva a falusi turizmusba történő belépés okait (18. ábra), elmondható, hogy a vizsgált falusi vendéglátók közel fele a kiegészítő jövedelemszerzés miatt választotta ezt a lehetőséget, illetve döntő indok volt az is, hogy rendelkezésre álltak a kihasználatlan kapacitások, tiszta szobák, különösen az idősebb korosztálynál, ahol a fiatalok már elköltöztek, esetleg más településen telepedtek le.

18. ábra: A falusi turizmus elkezdésének okai

Forrás: saját kérdőíves felmérés (2002)

- A férőhelyek, a vendégek és a vendégéjszakák számának az ismeretében a 40. táblázatban látható mutatókkal hasonlítottam össze a vizsgált településeken folyó falusi vendéglátás paramétereit - átlagosan - a Hajdú-Bihar megyei, Észak-Alföldi Régiós és az országos helyzettel.

40. táblázat

A falusi turizmus helyzetét jellemző mutatók a Hortobágy mentén

Megnevezés	a 4 település átlaga	HB megye	ÉA Régió	Magyaró.
Férőhely/vendégfogadó	5	5	6	5
Átlagos tartózkodási idő	1,6	2,1	3,9	4,7
Vendégéj/vendégfogadó	25	30	68	85
Kapacitás kihasználás (%)	5,1	6,4	12,2	16,8

Az átlagos tartózkodási idő igen alacsony Hortobágy községben, amely az egyoldalú idegenforgalmi kínálatnak köszönhető. Az alacsony tartózkodási idő a költségek növekedéséhez is vezet, hiszen minden eltávozó vendég után mosni és takarítani kell. Az egy vendégfogadóra jutó átlagos vendégéjszakák száma kiemelkedő Balmazújvárosban a magas vendégszám következtében. Ezek a vendégek természetkedvelők zömével, akik a gyógyfürdőben való pihenésen túl a HNP természeti értékeit igyekeznek felkeresni mint ornitológusok, vagy mint természetfényképészek. Ezenkívül lovaglásra is lehetőség van Balmazújvárosban. Tiszacsegén is magas ez az érték, hiszen itt az átlagos tartózkodási idő is hosszabb. Kiemelkedő szerepe van a település idegenforgalmában a gyógyvízű strandnak, illetve a Tisza közelségének, melyek lehetővé teszik a falusi turizmuson túl a gyógy-,

vízi és horgászturizmus fejlődését is. A rendelkezésre álló kapacitások kihasználtsága - a három nyári hónap figyelembevételével - nemcsak a vizsgált településeken, de a megyében, a régióban és országos szinten is alacsony.

- A vizsgált falusi vendéglátóknak alig több, mint fele (54%) vállal étkeztetést, és még kevesebben, mintegy 40%-uk szervez programokat a vendégeknek, pl. szüretelést, állatetétést, -gondozást, házias ételek elkészítését, vagy kirándulást. Sokan sportolási lehetőségeket kínálnak fel, mint pl. tollasozási vagy akár szalonasüteményi lehetőséget, azonban ezek nem tartoznak a helyi hagyományok bemutatásához.
- A falusi vendéglátók közel egyharmada tudatosan építkezett a falusi turizmusba való belépéshez, a többiek számos átalakítást végeztek a lakóingatlanon, hogy az megfeleljen a tárgyi elvárásoknak. A legtöbben a porta rendbetételét tartották a legfontosabbnak, mely során a gazdasági és a díszudvar szétválasztására került sor, továbbá az udvar virágosítására, és különösen Hortobágy községben, a feltalaj jobb minőségű talajjal történő lecserélése, mely alkalmas gyepesítésre és virágok nevelésére. Igen sokan a meglévő fürdőszobát újították fel, illetve egy teljesen új lakrészt is építettek a vendégfogadásra.
- A megkérdezett falusi vendéglátók több, mint a fele egyáltalán nem tervez felújítást a falusi vendéglátás érdekében finanszírozási problémák miatt. A jövőre vonatkozó tervek közül a legtöbb új lakrész felépítésére irányul, illetve a porta rendbetételére. Sajnos nagyon kevesen szándékoznak áldozni a programkínálatuk bővítésére, továbbképzésre, illetve saját reklám kialakítására.
- Arra a kérdésre, hogy melyek azok a feltételek, adottságok a településeken, melyek szerepet játszhatnak a falusi turizmus kialakulásában és fejlődésében, egyértelműen a Hortobágyi Nemzeti Park közelségét jelölték meg a legtöbben első helyként (19. ábra). Azonban Egyeken például a HNP csak elszívja a potenciális turistákat, és ugyanez a helyzet Balmazújvárossal és Tiszacsegével is. Ezeknek a településeknek egy saját image-t kellene kialakítani, mellyel a turisták odacsalogathatóak lennének, és nem elvonnák Hortobágytól a turistákat, hanem egyfajta kiegészítésként szolgálnának a hortobágyi idegenforgalmi kínálatához.

19. ábra: A falusi turizmust segítő adottságok a falusi vendéglátók szemszögéből

Forrás: saját kérdőíves felmérés (2002)

- Balmazújvároson vonzerőt jelenthet a gyógyvizű strand, a lovaglási lehetőség és a Keleti-főcsatorna közelsége pedig horgászati lehetőségeket rejt magában. Tiszacsege várossá válásában nagy szerepet kapott a település gyógyvizű strandja. A jövőben lehetőség nyílik a téli fürdőzésre is, hiszen a strand egy részét fedetté teszik, így lehetővé válik télen is a turisták fogadása, a szezonáltság csökkentése. Egy 60 férőhelyes gyógyszállóval pedig lehetővé válik a reumatikus bántalmakban szenvedők gyógyítása, mely alapot ad a gyógyturizmus kialakulásának. Egyeken a Tisza közelsége játszik szerepet a kialakuló turizmusban, azonban az ehhez szükséges infrastrukturális feltételek (szennyvízhálózat, burkolt utak, camping) még hiányosak. Hortobágyon a feltörő termálvíz jövőbeni hasznosítása bővíthetné az idegenforgalmi kínálatot, amely vajmi keveset változott az elmúlt évtizedben.
- Próbáltam választ keresni a falusi vendéglátással kapcsolatban felmerülő költségekre is. Állandó költségként jelölték meg az adott falusi turizmussal foglalkozó szervezetnek évente fizetett tagsági díjat, mely településtől és szervezettől függően 5-6 ezer Ft. További állandónak tekinthető költségük a minősítés költsége, mely 6-8 ezer Ft egyszeri kifizetést jelent számukra. A falusi vendéglátás kapcsán felmerülő változó költségeiket azonban a szállásadók egyik esetben sem tudták elválasztani a háztartási kiadásoktól. Csak egy-két falusi vendéglátótól kaptam bizonyos közelítést, mely szerint a vendégek ottlétekor 20-30%-kal nőnek, akár megduplázódnak a rezsi költségek. Ezek alapján így arról sincs konkrét információjuk, hogy ezzel a tevékenységgel mennyi eredményt érnek el.

A kérdőíves felmérés eredményeként megállapítható, hogy a településeken a falusi vendéglátás nem kapcsolódik mezőgazdasági tevékenységhez, továbbá az étkeztetés és programszervezés csak elvétve található a szolgáltatások között. Különösen igaz ez a fiatal Hortobágy községre, ahol a magánszállásadói tevékenység gyakorlatilag inkább fizető-vendéglátásnak tekinthető, ám a település községi státusza miatt ezen vállalkozók mint falusi vendéglátók tevékenykednek. A település jelentős turisztikai bevételét is inkább a kereskedelmi szálláshelyek biztosítják. Balmazújvároson a vendégfogadók közötti együttműködés és a rendelkezésre álló erőforrások kedvező hasznosítása a jövőre sikereket ígérhet. Tiszacsegén megerősödhet a már eddig is hagyománnyal rendelkező falusi turizmus bázisa a Tisza-parti üdülők és a város központjában lévő régi parasztházak hasznosítása végett. A Tisza-parti üdülők hasznosítása azonban nem tekinthető falusi vendéglátásnak, mert a tulajdonosok az esetek többségében nem helyi lakosok, és távollétük esetén adják ki bérbe az adott ingatlant. Egyeken a kedvező természeti adottságok mellett az elégtelen tárgyi – kedvezőtlen megközelíthetőség, nem megfelelő infrastrukturális kiépítettség - és személyi feltételek csak hátráltatják a falusi turizmus további kialakulását.

Tiszacsegén és Hortobágyon a 28-30 falusi vendéglátó a település lakosságához, az adottságokhoz és a fizetőképes kereslethez képest elegendő számú. Balmazújvároson és Egyeken lehetőség lenne a falusi vendéglátók számának a növelésére a megfelelő infrastrukturális adottságok kiépítésével.

Egyeken még közel 20 családnak – a Tisza közelségét kihasználva - és Balmazújvároson közel 10 családnak lenne meg a lehetősége a falusi turizmusba bekapcsolódni. Ez a vendégek számának a növekedését és hosszabb átlagos tartózkodási időt feltételez. Ehhez azonban szükség van az idegenforgalmi kínálat bővítésére, a HNP-kal való együttműködésre.

Ilyen volumenben hasznos lenne az önkormányzatok részére az idegenforgalmi adó bevezetése, mely csak Tiszacsegén és Hortobágyon található eddig. 100 Ft idegenforgalmi adó és a településekre jellemző vendégéjszakák esetén Balmazújvároson az önkormányzat 403 ezer Ft-ot, Egyeken 308 ezer Ft-ot költhetne idegenforgalmi fejlesztésekre.

Hortobágyon és Balmazújvároson szükséges lenne a turisztikai kínálat bővítése. Kívánatos lenne valamennyi vizsgált településen, hogy a szállás biztosításán kívül a vendégfogadók étkeztetést is vállaljanak és programokat is szervezzenek a

vendégeknek. Ez hozzájárulna az átlagos tartózkodási idő növekedéséhez, másrészt az étkeztetésen keresztül a gazda részére lehetővé válna a megtermelt termékek közvetlen értékesítése a vendégek számára. Az aktív pihenési forma kialakítása, azaz a vendég bekapcsolódása a ház körüli munkákba, hagyományos ételek készítésébe, a falusi turizmus klasszikus formájának kialakítását segítené.

A negatívumok ellenére ez a terület - éppen a Hortobágy miatt - komoly fejlesztésre érdemes. Különböző fejlesztési változatok hatását modelleztem a falusi turizmus lehetőségeinek elemzésével. Összeállítottam egy modellt, mely alkalmas hétféle beruházási koncepció, három szolgáltatás típus, illetve a településekre jellemző árak és vendégéjszakák figyelembevételével a falusi vendéglátás költség-hozam-jövedelemviszonyainak, és a különféle beruházási koncepciók megtérülésének a kimutatására. A változó költségek kalkulációjához pedig meghatároztam az egy vendégéjszakára vetített ráfordítások mennyiségét.

7.1.2. A falusi vendéglátás költség-hozam-jövedelemviszonyai a Hortobágy mentén

A leendő szálláshelynek szigorú minősítési követelményeknek kell megfelelnie, és attól függően, hogy a tevékenység elkezdéséhez milyen pótlólagos beruházás szükséges, 7 féle koncepciót vázoltam fel az alábbiak alapján:

1. a meglévő kapacitások hasznosítása
2. szobafelújítás
3. fürdőszoba-felújítás
4. szoba- és fürdőszoba-felújítás
5. szobaépítés
6. fürdőszoba-építés
7. szoba- és fürdőszoba-építés.

A falusi vendéglátás megkezdése előtt szükséges a FTOSZ-ének helyi szervezetébe történő belépés, a szükséges dokumentumok beszerezése, a szálláshely minősítése, és az étkeztetéshez, illetve a főzéshez az ÁNTSZ engedélyének elnyerése.

Tőkeszükséglet

A tőkeszükséglet függ a leendő vendéglátás színvonalától és attól, hogy a rendelkezésre álló adottságokat szeretnénk-e hasznosítani, vagy szükséges-e felújítás, új házrész építése. Ennek függvényében 3 alapesetet vázolható fel:

1. alapeset: rendelkezésre áll kihasználatlan szobakapacitás, a meglévő lakóház, a fürdőszoba felszereltsége megfelel a falusi turizmus tárgyi követelményeinek. Ez a meglévő adottságok hasznosítását jelenti, mely esetben csak 2 napraforgó minősítésű szálláshelyről beszélhetünk. A fürdőszobát a háziak és a vendégek közösen használják.
2. alapeset: a kiadandó szobákat és a fürdőszobát fel kell újítani, felszereltségük cserére szorul
3. alapeset: egy új helyiség, pl. fürdőszoba, vagy lakrész építése, bővítése szükséges az adott minőségi kategória eléréséhez (3-4 napraforgó)

A falusi turizmus nagy előnye, hogy szinte pótlólagos befektetés nélkül ér el jövedelmet. Azaz alapvető esetben minimális befektetés árán lehet a falusi turizmusba kapcsolódni és hatékonyabban hasznosítani az eddig csak saját célra felhasznált erőforrásokat. A tőkeszükségletnél veszem figyelembe a minősítés költségét, mely a falusi vendéglátásba való belépés előtt egyszeri kifizetést jelent a vendégfogadó számára. Ennek a költsége 2002-ben 10 ezer Ft alapesettől függetlenül.

Meghatároztam a falusi turizmus tőkeszükségletét, mely beruházási koncepciótól függően tág határok között (60.000 - 1.700.000 Ft) változik (41. táblázat).

41. táblázat

A falusi turizmus tőkeszükséglete beruházási koncepciók szerint (Ft)

Megnevezés	Meglévő kapacitások hasznosítása	Felújítás			Építés		
		szoba	fürdőszoba	szoba- és fürdőszoba	szoba	fürdőszoba	szoba- és fürdőszoba
Tőke	63000	182600	164600	284200	1260600	498600	1696200

Ha mindkét helyiség felújításáról, vagy építéséről van szó, a minősítés költségét, illetve a szükséges ágynemű, ágytakaró és törülközők értékét csak egyszer vettem figyelembe, ezért kisebb a tőkeszükséglet együtt, mint külön-külön.

Éves költségek

A falusi vendéglátás éves költségeinél csak a vendéglátás érdekében felmerült költségek veendőek figyelembe. Ezt a megkülönböztetést – tapasztalataim alapján - a falusi vendéglátók egyáltalán nem folytatják, a falusi turizmussal kapcsolatos költségeik egybefolynak a háztartás költségeivel. Az éves költségeket állandó és változó költségekre bontással érdemes vizsgálni.

- Állandó költségek

Értécsökkenési leírás

Horváth (1992) által javasolt értécsökkenési leírási kulcsokat alkalmazva az éves értécsökkenés értéke az egyes beruházási koncepcióknál a 42. táblázatban látható.

42. táblázat

A falusi turizmus értécsökkenési leírása (Ft/év)

Megnevezés	Meglévő kapacitások hasznosítása	Felújítás			Építés		
		szoba	fürdőszoba	szoba- és fürdőszoba	szoba	fürdőszoba	szoba- és fürdőszoba
Amortizáció	10600	16240	16100	32340	62120	31540	93660

Javítás, karbantartás költsége

A javítás, karbantartás költségének 10-20%-át állandó költségnek tekinthetjük. Bár értéke évről évre változhat, azonban tapasztalati értékek alapján (**Horváth, 1992**) megadható az éves átlagos javítási költség aránya az adott eszköz beruházási értékéhez képest (43. táblázat).

43. táblázat

Az éves és a falusi vendéglátásra elszámolt javítási költség

Szükséges felszerelés	Javítási kulcs (%)	Bekerülési érték (Ft)	Éves javítási költség (Ft)
Épület	1,5	5000000	75000
Bútorok	1,0	100000	1000
Fürdőszoba	2,0	440000	8800
Háztartási gépek	3,0	60000	1800
Fűtés	2,0	300000	6000
Összesen	-	5900000	92600
A falusi vendéglátásban felmerülő javítási költség:			
- Balmazújvároson			15511
- Hortobágyon			12998
- Tiszacsegén			7973
- Egyeken			5461

Forrás: Hajdú-Apró hirdetőújság XIV. évfolyam 25-31. sz. alapján saját számítás (2002)

Ha a ház három szobájából kettőt adunk ki, és a többi helyiség közösen használt, és csak három nyári hónapot veszünk figyelembe, akkor az egész évre számolt javítási

költségnek a kétharmadának (2 szoba a háromból) a negyedét (negyed év) róhatjuk a falusi vendéglátásra. Egy 5 évvel ezelőtt 5 millió Ft-ért vásárolt ház esetén, évente számolhatunk 92 ezer Ft javítási költséggel, melyben benne van az épület, a bútorok, a fürdőszoba, a háztartási gépek, a fűtés kapcsán felmerülő költségek. A falusi vendéglátás kapcsán így 15500 Ft merült fel.

Egy 100 m²-es családi, kertés ház a Hajdú-Apró hirdetőújság 2002. (XIV. évf.) 25-31. számai alapján átlagosan Balmazújvárosban 7-8 millió Ft, Hortobágyon 6-7 millió Ft, Tiszacsegén 2,5-3 millió Ft, Egyeken 1,5-2,5 millió Ft. Így a számított 90 ezer Ft körüli éves javítási költség Balmazújvároson jellemző, Hortobágyon 78 ezer Ft, Tiszacsegén 48 ezer Ft, Egyeken 33 ezer Ft a reális. Ezek alapján Hortobágyon 13 ezer Ft, Tiszacsegén 8000 Ft, Egyeken 5500 Ft számolható el a falusi vendéglátás javítási költségeként.

Tagsági díj

A FTOSZ-ében tervezett a tagság, melynek éves tagsági díja 2002-ben **8 ezer Ft**, alapesettől függetlenül.

Reklámozással kapcsolatos költségek

Az Interneten való hirdetési lehetőség évente **10-12 ezer Ft**-ot jelent a vendégfogadónak alapesettől függetlenül.

Vendégfogadásra kötött biztosítás

Évente **8 ezer Ft** alapesettől függetlenül.

A falusi turizmus éves költségei összegezve a 44. táblázatban látható.

44. táblázat

A falusi turizmus éves állandó költségei a településektől függően (Ft)

Megnevezés	Meglévő kapacitások hasznosítása	Felújítás			Építés		
		szoba	fürdőszoba	szoba- és fürdőszoba	szoba	fürdőszoba	szoba- és fürdőszoba
Amortizáció	10600	16240	16100	32340	62120	31540	93660
Javítás	5460-15500	5460-15500	5460-15500	5460-15500	5460-15500	5460-15500	5460-15500
Tagsági díj	8000	8000	8000	8000	8000	8000	8000
Reklám	10000	10000	10000	10000	10000	10000	10000
Biztosítás	8000	8000	8000	8000	8000	8000	8000
Összesen	42060-52100	47700-57740	47560-57600	63800-73840	93580-103620	63000-73040	125121-135160

Ha az amortizációt nem vesszük figyelembe, az állandó költségek, például az 1. alapesetben 41 és 31 ezer Ft között alakulnak településtől függően. A hirdetési lehetőségekkel igen kevesen élnek, hiszen valamelyik falusi turizmussal kapcsolatos szervezetben való tagság automatikusan jelenti az adott szervezet hirdetési katalógusában való közzétételt. Így, ha a hirdetési lehetőséggel sem számolunk, az állandó költségek tovább csökkennek 10 ezer Ft-tal. A 2. és 3. alapesetek állandó költségei tovább csökkenthetők abból a megfontolásból, hogy felújítás, illetve új házrész építése esetén kevesebb javítási költség merül fel, mint a meglévő kapacitások hasznosításakor. Így felújítás esetén számolhatunk a számított javítási költség felével, új házrész építésekor a harmadával.

- Változó költségek

Ezek a költségek a vendégek és még inkább a vendégéjszakák számának függvényében változnak (45. táblázat).

45. táblázat

A változó költségek összesítése (Ft/év)

	B.újváros		Hortobágy		Tiszacsege		Egyek	
	1-6.	7.	1-6.	7.	1-6.	7.	1-6.	7.
Élelmiszer	89900	98600	29000	40600	58000	69600	40600	52200
Áram	26350	28900	8500	11900	17000	20400	11900	15300
Víz	7815	8440	2445	3320	3030	3630	3240	4140
Mosószer	1460	1610	470	660	940	1130	660	850
Tisztítószer	1395	1530	450	630	900	1080	630	810
Összesen	126920	139080	40865	57110	79870	95840	57030	73300
Munkabér	23250	25500	7500	10500	15000	18000	10500	13500
Mindösszesen	150170	164580	48365	67610	94870	113840	67530	86800

Jelmagyarázat: 1-6. beruházási koncepciók, 7. beruházási koncepció

Változó költségek között tüntettem fel az élelmiszer alapanyagköltséget, az áram szükséglet költségét, a vízszükséglet költségét, mely a fürdőszobai és a mosás-takarítás vízszükségletéből adódik, a szükséges mosó-és tisztítószerek költségét. A saját munkabért is meghatároztam, bár megjegyzendő, hogy a bruttó jövedelem kimutatása jellemző ebben az esetben. Idegenforgalmi adó csak két településen: Hortobágyon és Tiszacsegén van, azonban az idegenforgalmi adót nem veszem figyelembe az éves költségeknél, mert a vendéglátó számára nem jelent pénzkidrást, hiszen azt a vendéggel fizetteti meg. Nagysága azonban hatással lehet a vendégforgalomra, illetve közvetett hatása a település turisztikai fejlesztéséhez való hozzájárulásában rejlik.

A kérdőíves felmérés alapján az egy vendégfogadóra jutó vendégéjszakák száma Balmazújvároson 484, Hortobágyon 67, Tiszacsegén 124 és Egyeken 80 volt. Figyelembe véve azt, hogy több vendégfogadó működése nem feltétlenül vonja maga után a vendégszám növekedését, így egy vendégfogadóra kevesebb vendégéjszakával számoltam. A balmazújvárosi értéket továbbá túl magasnak találtam: pl. 2000-ben statisztikai adatok alapján számolva az egy vendégfogadóra jutó átlagos vendégéjszaka szám 155 volt. Ezek alapján az 1-6. beruházási koncepciók esetén Balmazújvároson 155, Hortobágyon 50, Tiszacsegén 100, Egyeken 70 vendégéjszakával, a 7. koncepcióban Balmazújvároson 170, Hortobágyon 70, Tiszacsegén 120, Egyeken 90 vendégéjszakával kalkulálok. Ennek oka az, hogy az 1-4. koncepciókban átlagos vendégéjszakákkal, de átlagnál alacsonyabb szállás árral számoltam az alacsonyabb minősítési kategória miatt. Az 5-6. koncepcióban még mindig átlagos vendégéjszakákkal és már átlagos árakkal számoltam. Mivel a 7. koncepció tételezi fel a legmagasabb minősítésű kategóriát, a településekre jellemző magasabb szállásár is realizálható, és elképzelhető, hogy a magas minőség egyre több vendéget jelent, vagy az átlagos tartózkodási idő meghosszabbodását eredményezi, azaz magasabb vendégéjszaka szám is kalkulálható.

Bevételek

A bevételek nagyságát a vendégek száma, az átlagos tartózkodási idő, - azaz a vendégéjszakák száma – valamint a szálláshely és az étkeztetés ára határozza meg (46. táblázat).

46. táblázat

A falusi turizmus bevétele (Ft/év)

Települések	Meglévő kapacitások hasznosítása	Felújítás			Építés		
		szoba	fürdőszoba	szoba- és fürdőszoba	szoba	fürdőszoba	szoba- és fürdőszoba
Csak szállás szolgáltatása							
B.újváros	232500	232500	232500	232500	279000	279000	340000
Hortobágy	85000	85000	85000	85000	100000	100000	154000
Tiszacsege	150000	150000	150000	150000	180000	180000	240000
Egyek	84000	84000	84000	84000	105000	105000	162000
Szállás + reggeli szolgáltatása							
B.újváros	325500	325500	325500	325500	372000	372000	442000
Hortobágy	105000	105000	105000	105000	120000	120000	182000
Tiszacsege	200000	200000	200000	200000	230000	230000	30000
Egyek	112000	112000	112000	112000	133000	133000	198000
Szállás + félpanzió szolgáltatása							
B.újváros	480500	480500	480500	480500	527000	527000	612000
Hortobágy	145000	145000	145000	145000	160000	160000	238000
Tiszacsege	270000	270000	270000	270000	300000	300000	384000
Egyek	147000	147000	147000	147000	168000	168000	243000

A szálláshelyek és az étkeztetés település szerinti jellemző árait a 47. táblázat, a kalkulációban alkalmazott árakat a 48. táblázat tartalmazza.

47. táblázat

A szálláshelyek és az étkeztetés árai a vizsgált településeken (Ft/fő/nap)

	B.újváros	Hortobágy	Tiszacsege	Egyek
Szálláshely	1500-2200	1500-2500	1000-2000	1500
Reggeli	600	300-500	500	300
Vacsora	1000	500-800	700-800	400-600

Forrás: kérdőíves felmérés (2002)

48. táblázat

A kalkulációban alkalmazott árak (Ft/fő/nap)

	B.újváros	Hortobágy	Tiszacsege	Egyek
Szálláshely (1-4.)	1500	1700	1500	1200
Szálláshely (5-6.)	1800	2000	1800	1500
Szálláshely (7.)	2000	2200	2000	1800
Reggeli	600	400	500	400
Vacsora	1000	800	700	500

A vendégéjszakák számának – azaz a vendégek számának és/vagy az átlagos tartózkodási időnek - a növekedésével több bevételre tehet szert a házigazda. A falusi vendéglátás évi 600 ezer Ft bevétel összegig adómentességet élvez. Balmazújvároson az elért bevétel a 7. beruházási koncepció esetén meghaladja a 600 ezer Ft-ot, mely esetben az e feletti bevétel rész után kell adót fizetni. A falusi vendéglátónak két lehetősége van: vagy a bevételének a 90%-át tekinti jövedelmének, vagy tételes költségelszámolást végez. Mivel a kalkulációban a balmazújvárosi falusi vendéglátó számlával tudja ellentételezni a bevételét, nem kell adót fizetnie.

Jövedelem

A falusi turizmusból származó jövedelem kalkulálása esetén a vendéglátás bevételeiből le kell vonnunk az annak érdekében felmerült állandó és változó költségeket. A falusi vendéglátásnál mint családi vállalkozásnál a bruttó jövedelem kimutatása célszerű. A falusi vendéglátás kapcsán felmerült költségeket, a keletkezett bevételeket és jövedelmeket településenként és beruházási alternatívánként három szolgáltatási típus szerint vizsgáltam:

- csak szállás biztosítása esetén,
- szállás és reggeli biztosítása esetén,

- szállás és étkezés (reggeli és vacsora) biztosítása esetén.

Mindezek alapján az elérhető fajlagos bruttó jövedelem a 49. táblázat szerint alakul.

49. táblázat

**A falusi turizmus vizsgált beruházási koncepcióinak jövedelemtermelő-képessége,
egy vendégéjszakára vetített bruttó jövedelem (Ft)**

Települések	Meglévő kapacitások hasznosítása	Felújítás			Építés		
		szoba	fürdőszoba	szoba- és fürdőszoba	szoba	fürdőszoba	szoba- és fürdőszoba
Csak szállás szolgáltatása							
B.újváros	930	900	900	790	900	1100	975
Hortobágy	480	370	370	40	-250	360	80
Tiszacsege	840	790	790	630	630	935	730
Egyek	370	290	295	60	-60	370	180
Szállás + reggeli szolgáltatása							
B.újváros	1250	1210	1210	1110	1220	1415	1290
Hortobágy	600	480	490	160	-135	480	190
Tisza csege	1060	1000	1005	840	845	1150	940
Egyek	490	410	410	180	50	490	300
Szállás + félpanzió szolgáltatása							
B.újváros	1945	1910	1910	1805	1910	2110	1990
Hortobágy	1090	980	980	660	360	970	690
Tiszacsege	1455	1400	1400	1240	1240	1550	1340
Egyek	680	600	610	370	250	685	495

Mindhárom szolgáltatási típus esetén a legnagyobb fajlagos bruttó jövedelem Balmazújvároson, Tiszacsegén és Egyeken fürdőszobaépítéssel, (Egyek esetében a meglévő kapacitások hasznosítása szintén első helyen van) Hortobágyon a meglévő kapacitások hasznosításával érhető el. Ha csak a meglévő kapacitások hasznosítása koncepciót vizsgáljuk, mely csak a változó költségekben mutat különbséget a településeknél – azaz a különféle beruházásokból adódó állandó költségek közötti különbséget kiszűrjük – akkor a legnagyobb fajlagos bruttó jövedelem mindhárom szolgáltatási típus esetén Balmazújvároson érhető el, majd Tiszacsege, Hortobágy és Egyek a sorrend.

A táblázat alapján megállapítható, hogy a meglévő kapacitások hasznosításához képest a fejlesztés (felújítás, építés) alig kínál nagyobb jövedelmet. A vizsgált településeken csak szállás szolgáltatása esetén -250 és 1100 Ft/vendégéjszaka, szállás és reggeli szolgáltatása esetén -135 és 1415 Ft/vendégéjszaka, szállás és félpanzió szolgáltatása esetén 250 és

2110 Ft/vendégéjszaka között változhat a várható bruttó jövedelem. A meglévő kapacitások hasznosítása mellett elsősorban a fürdőszoba építése és felújítása, illetve egyes esetekben a szoba- és fürdőszoba együttes építése ígér többlet jövedelmet. Megállapítható, hogy az étkeztetéssel megtöbbszöröződhet az elérhető fajlagos jövedelem, különösen Balmazújvároson, és a költségarányos jövedelmezőségi ráta is sokkal kedvezőbben alakul. Ha a csak szállás szolgáltatási típus által realizált bruttó jövedelmet 100%-nak tekintjük például a meglévő kapacitások hasznosítása esetén, akkor Balmazújvároson a szállás melletti reggeli 34%-kal, a félpanzió biztosítása 56%-kal, Hortobágyon első esetben 25%-kal, második esetben 82%-kal, Tiszacsegén 26%-kal és 37%-kal, és Egyeken 32%-kal és 39%-kal magasabb bruttó jövedelmek érhetők el.

Ha az amortizációt nem vesszük figyelembe az állandó költségek között, akkor a jövedelem sokkal kedvezőbben alakul; nem találunk veszteséges megoldást. A beruházási koncepciók között csak a szállásár és a vendégéjszaka-szám közötti különbségek eredményezik a különbséget. A beruházási koncepciók és a szolgáltatási típusok átlagában Balmazújvároson 12-25%-kal, Hortobágyon 82-325%-kal, Tiszacsegén 26-46%-kal és Egyeken 94-231%-kal lesz magasabb a fajlagos bruttó jövedelem.

Mivel a vizsgált esetben a falusi vendéglátás kiegészítő jövedelemforrásként, és nem megélhetésként szolgál, tételezzünk fel három nyári hónapot (június - augusztus), amikor a vendégek érkezése a legvalószínűbb. Így a 100%-os kapacitáskihasználást az jelentené, ha mind a 92 napon az összes férőhely vendéggel lenne tele. Ehhez képest azonban a valóságban jóval kisebb a férőhelyek kihasználása (50. táblázat).

50. táblázat

A férőhelyek kihasználtsági foka a vizsgált településeken

	B.újváros	Hortobágy	Tiszacsege	Egyek
Férőhely/vendégfogadó	4	4	4	4
Potenciális vendégéjszaka (92 nap)	368	368	368	368
Tényleges vendégéjszaka (1-6. beruházási koncepciók)	155	50	100	70
Tényleges vendégéjszaka (7. beruházási koncepció)	170	70	120	90
Kapacitás kihasználás (1-6, %)	42,1	13,6	27,2	19,0
Kapacitás kihasználás (7, %)	46,2	19,0	32,6	24,5

A férőhely-kapacitás kihasználásának fokozásával csökkenthetőek lennének a fajlagos állandó költségek, így csökkenne az összes fajlagos költség is (51. táblázat). A férőhely-kapacitás kihasználásának növelése a vendégszám emelkedésével és/vagy az átlagos tartózkodási idő növelésével érhető el.

**A fajlagos költségek csökkenése a férőhely-kapacitás kihasználás emelkedésével
Tiszacsegén a meglévő kapacitások hasznosításával, szállás és félpanzió biztosítása esetén**

1.	2.	3.	4.	5.	6.	7.
10	37	44570	29364	73934	1212	799
20	74	44570	58728	103298	606	799
27,2	100	44570	79870	124440	446	799
30	110	44570	88092	132662	404	799
40	147	44570	117456	162026	303	799
50	184	44570	146820	191390	242	799
60	221	44570	176184	220754	202	799
70	257	44570	205548	250118	173	799
80	294	44570	234912	279482	152	799
90	331	44570	264276	308846	135	799
100	368	44570	293640	338210	121	799

Jelmagyarázat: 1. férőhelykihasználás (%), 2. vendégéjszaka, 3. állandó költség (Ft/év), 4. változó költség (Ft/év), 5. összes költség (Ft/év), 6. egy vendégéjszakára jutó állandó költség (Ft), 7. egy vendégéjszakára jutó változó költség (Ft)

7%-os használdozati költség fedezésére a meglévő kapacitások hasznosításával legalább 23-33, a felújítási koncepciók esetén 23-47, építési koncepciók esetén 30-85 vendégéjszakát kell regisztrálni településektől és szolgáltatási színvonalától függően.

7.1.3. A falusi turizmus érdekében történő beruházás megtérülésének vizsgálata

15 éves működési időt feltételezve megvizsgáltam, hogy a jövőben hogyan alakul a beruházás megtérülése, és a várható pénzhozam településenként, beruházási alternatívánként, szolgáltatási típusonként. Azzal az egyszerűsítéssel éltem, hogy feltételeztem: a falusi vendéglátáshoz szükséges inputok árai a jövőben ugyanolyan mértékben nőnek, mint a szolgáltatás ára, melyet reális jövőképnek tekintek. A reális jövőkép mellett megnéztem, hogyan alakul a megtérülés és a várható pénzhozam pozitív és negatív jövőkép esetén is. Pozitív jövőkép esetén a szolgáltatás ára 5%-kal jobban nő, mint a vendéglátáshoz szükséges inputok ára. Negatív jövőkép esetén az inputok ára nő 5%-kal jobban, mint a szolgáltatásoké. A vizsgálat módszerét a diszkontált megtérülési idő, és a nettó jelenérték számítása alkotta.

Diszkontált megtérülési idő vizsgálatakor (52. táblázat) elmondható, hogy a meglévő kapacitások hasznosítása hamar megtérül a többi beruházási koncepcióhoz képest: csak

szállás esetén 0,7-3,9 év alatt, szállás és reggeli esetén 0,5-3,1 év alatt, szállás és félpanzió esetén 0,3-1,8 év alatt.

52. táblázat

A vizsgált beruházási koncepciók megtérülésének éve a diszkontált megtérülési idő alapján (év)

Települések	Meglévő kapacitások hasznosítása	Felújítás			Építés		
		szoba	fürdőszoba	szoba- és fürdőszoba	szoba	fürdőszoba	szoba- és fürdőszoba
Csak szállás szolgáltatása							
B.újváros	0,7	2,0	1,8	3,2	10,7	4,1	11,2
Hortobágy	3,9	11,0	8,4	18,7	49,0	17,4	31,2
Tiszacsege	1,2	3,4	2,9	5,5	17,6	6,7	16,3
Egyek	3,6	10,2	7,9	17,2	41,1	14,8	27,8
Szállás + reggeli szolgáltatása							
B.újváros	0,5	1,5	1,3	2,4	8,5	3,3	9,2
Hortobágy	3,1	8,8	7,0	14,7	42,2	15,2	28,2
Tiszacsege	1,0	2,7	2,4	4,4	14,9	5,7	14,2
Egyek	2,8	8,0	6,4	13,3	35,4	12,9	25,1
Szállás + félpanzió szolgáltatása							
B.újváros	0,3	1,0	0,9	1,5	5,9	2,3	6,6
Hortobágy	1,8	5,2	4,3	8,4	28,5	10,6	21,1
Tiszacsege	0,7	2,0	1,8	3,2	11,6	4,5	11,4
Egyek	2,0	5,9	4,8	9,6	28,7	10,6	21,7

Az egyes felújítási koncepciók 1,8-18,7 év alatt térülnek meg csak szállás biztosításakor: Hortobágyon és Egyeken a szoba- és fürdőszoba együttes felújítása nem térül meg a tervezett 15 éves működési időn belül. Szállás és reggeli esetén már kedvezőbb képet kapunk: 1,3-14,7 év intervallum közöttiek a megtérülési idők. Szállás és félpanzió esetén 0,9-9,6 év a megtérülési idő. Az építési koncepciók megtérülése csak szállás esetén 4,1-49,0 év, melynek során a szobaépítés, és a szoba- és fürdőszoba együttes építése Balmazújváros kivételével egyik településen sem térül meg, míg a fürdőszoba építése Hortobágyon nem. Szállás és reggeli esetén a diszkontált megtérülési idő 3,3-42,2 év között található, melyben a szobaépítés és a szoba- és fürdőszoba együttes építése már Tiszacsegén is sikeres lehet a 15 éven belül.

Szállás és félpanzió esetén 2,3-28,7 év a megtérülési idő, ahol az előzőekhez képest a fürdőszoba-építés már Hortobágyon is megtérül. Pozitív jövőkép esetén 10-20%-kal kedvezőbb megtérülést kapunk: csak szállás esetén Egyeken is megvalósíthatóvá válik a szoba- és fürdőszoba együttes felújítása, és Hortobágyon szállás és reggeli biztosításakor a fürdőszoba-építés. Negatív jövőkép esetén 10-20%-kal kedvezőtlenebb megtérülést

kapunk: Egyeken csak szállás biztosítása esetén nem valósítható meg a fürdőszoba-építés, mert megtérülése így meghaladja a tervezett 15 évet. Hortobágyon szállás és reggeli biztosításakor nem térül meg a szoba- és fürdőszoba együttes felújítása.

Összegezve elmondható, hogy a meglévő kapacitások hasznosítása 0,3-3,9 év, a felújítási koncepciók 0,9-18,7 év, az építési koncepciók 2,3-49,0 év alatt térülnek meg. Ha a meglévő kapacitások hasznosítása beruházási koncepció diszkontált megtérülési idejét 100%-nak vesszük, akkor a szolgáltatási típusok és a települések átlagában a szobafelújítás közel 3-szor, a fürdőszoba-felújítás 2-2,5-szer, a szoba és fürdőszoba együttes felújítása 4,5-5-ször, a szobaépítés 13-14-szer, a fürdőszoba-építés 5-ször, és a szoba és fürdőszoba együttes építése 10-11-szer hosszabb megtérülési időt igényel.

A nettó jelenérték vizsgálata alapján meghatározhatók azok a beruházási alternatívák, melyeket pénzügyileg érdemes megvalósítani a tervezett működési időt figyelembe véve. A számítások eredményei is azt igazolják, hogy a beruházási koncepciók rangsorolásában a meglévő kapacitások hasznosítása és a fürdőszoba felújítása áll a vezető helyen (53. táblázat).

53. táblázat

A beruházási koncepciók rangsorolása a nettó jelenértékük alapján

Települések	Meglévő kapacitások hasznosítása	Felújítás			Építés		
		szoba	fürdőszoba	szoba- és fürdőszoba	szoba	fürdőszoba	szoba- és fürdőszoba
Csak szállás szolgáltatása							
B.újváros	+ (2.)	+ (4)	+ (3.)	+ (5.)	+ (7.)	+ (1.)	+ (6.)
Hortobágy	+ (1.)	+ (3.)	+ (2.)	- (4.)	- (6.)	- (5.)	- (7.)
Tizacsege	+ (1.)	+ (4.)	+ (2.)	+ (5.)	- (7.)	+ (3.)	- (6.)
Egyek	+ (1.)	+ (3.)	+ (2.)	-/+ (5.)	- (7.)	+/- (4.)	- (6.)
Szállás + reggeli szolgáltatása							
B.újváros	+ (2.)	+ (4)	+ (3.)	+ (5.)	+ (7.)	+ (1.)	+ (6.)
Hortobágy	+ (1.)	+ (3.)	+ (2.)	+/- (4)	- (7.)	+/- (5.)	- (6.)
Tizacsege	+ (1.)	+ (4.)	+ (2.)	+ (5.)	+ (7.)	+ (3.)	+ (6.)
Egyek	+ (1.)	+ (3.)	+ (2.)	+ (5.)	- (7.)	+ (4.)	- (6.)
Szállás + félpanzió szolgáltatása							
B.újváros	+ (2.)	+ (4)	+ (3.)	+ (5.)	+ (7.)	+ (1.)	+ (6.)
Hortobágy	+ (1.)	+ (3.)	+ (2.)	+ (4)	- (7.)	+ (5.)	- (6.)
Tizacsege	+ (1.)	+ (4.)	+ (2.)	+ (5.)	+ (7.)	+ (3.)	+ (6.)
Egyek	+ (1.)	+ (3.)	+ (2.)	+ (5.)	- (7.)	+ (4.)	- (6.)

Jelmagyarázat: +: pozitív nettó jelenérték, megtérül az adott beruházás a tervezett megtérülési időn belül; -: negatív nettó jelenérték, nem térül meg az adott beruházás a tervezett megtérülési időn belül; +/-: reális jövőkép szerint negatív jelenérték, pozitív jövőkép szerint pozitív; +/-: reális jövőkép szerint pozitív jelenérték, negatív jövőkép szerint negatív; zárójelbe tett számok: a beruházások diszkontált megtérülési idő és nettó jelenérték szerinti sorrendjét mutatják szolgáltatási típusonként és településenként

7%-os kamatrátával számoltam, melyet a Heti Világgazdaság 2002. augusztusi száma ad meg referenciahozamként 15 év működési időre.

Megállapítható, hogy biztosabb pénzforgalmat, és ezáltal kedvezőbb megtérülést kapunk, ha a szállás mellett megjelenik az étkeztetés is mint szolgáltatás. Általában elmondható, hogy a megtérülési viszonyok Balmazújvároson és Tiszacsegén kedvezőbben alakulnak, mint Hortobágyon és Egyeken. Az utóbbi két településen érdemesebb hosszabb működési időt tervezni, és a rendelkezésre álló kapacitást a lehető leghatékonyabban kihasználni a gyorsabb megtérülés érdekében.

7.2. Alternatív jövedelemszerzési lehetőségek ökonómiai értékelése egy családi gazdaság példája alapján

A Hortobágy menti településekre jellemző alternatív jövedelemszerzési lehetőségeket egy családi gazdaság példája alapján elemeztem. A gazdaság természeti adottságait a Hortobágyra jellemző éghajlati, domborzati és talajadottságok reprezentálják. A közgazdasági adottságokat tekintve kedvező értékesítési lehetőségek állnak rendelkezésre a Hortobágyi Természetvédelmi és Génmegőrző Kht. révén. A gazdaság infrastrukturális kiépítettsége megfelelő. A versenytársakat a környékbeli mezőgazdasági vállalkozók jelenték, azonban a nagy távolságok miatt a konkurencia hatása nem érezhető. Ennek azonban hátrányai is vannak, hiszen eleshetnek az összefogás eredményezte lehetőségektől (pl. gépkörök).

A gazdaság erőforrásai:

Föld:	45 ha szántóterület, a föld minősége 17 AK/ha
Munkaerő:	2 fő
Eszközök:	(eFt)
Befektetett tárgyi eszközök:	
- Föld	10350
- Lakóház	3000
- Gazdasági épületek	1200
- Gépek, gépi berendezések	5000
Forgóeszközök:	1730

A gazdaság eszközállományát egy traktor, pótkocsi és a szükséges munkagépek alkotják. A továbbiakban felmerülő gépszükségletet bérlettel oldják meg.

A növénytermesztés termelési szerkezete a következő: kamilla, köles, vöröshere, zab és búza. A gazdaság 200 baromfi tartásával és kiegészítő tevékenységként falusi turizmussal is foglalkozik. A termelési szerkezetben lévő növénytermesztési ágazatokkal hatféle vetésforgót terveztem, melyek az egyes éveket reprezentálják (54. táblázat).

54. táblázat

Vetésforgók

	15 ha	15 ha	15 ha
1. év	3. éves kamilla, utána köles	1. éves kamilla	2. éves kamilla
2. év	1. éves vöröshere+zab	2. éves kamilla	3. éves kamilla, utána köles
3. év	2. éves vöröshere	3. éves kamilla, utána köles	1. éves vöröshere+zab
4. év	búza	1. éves vöröshere+zab	2. éves vöröshere
5. év	1. éves kamilla	2. éves vöröshere	búza
6. év	2. éves kamilla	búza	1. éves kamilla
7. év	3. éves kamilla, utána köles	1. éves kamilla	2. éves kamilla

Amint a táblázatból kitűnik, 3x15 hektáros területre terveztem a különféle vetésforgókat, mely a 7. évben kezdődik újból. A kamillát 3 évig monokultúrában termesztik, mely azt jelenti, hogy a májusi betakarítás és az augusztusi vetés között pihentetik a földterületet. Az első éves kamilla előtt istállótrágyáznak. A vetőmagot az állományból fogják. A 3. éves kamilla betakarítása után és a zabos vöröshere elvetése előtti időszakban biokölest termesztnek. A vöröshere őszi talajelőkészítése során istállótrágya kerül a területre. A vöröshere két évig marad a területen, melyből az első évben zabbal együtt kerül elvetésre. A második évben a vörösherevel már nem társul zab, elkerülve a monokultúrát, és több tápanyagot hagyva a talajban a búza számára. A búza után újból kamilla következik. A megtermelt kamillát – a vetőmag igény fedezésére szolgáló mennyiségen kívül – a két balmazújvárosi gyógynövény-feldolgozó üzemnek, a Pusztadrog Kft-nek és a Herbária Rt-nek értékesítik feldolgozásra. A bio minőségű – a belső felhasználáson felüli - búzát, kölest és zabot a Hortobágyi Természetvédelmi és Génmegőrző Kht. vásárolja fel. A vöröshere egy helyi

állattenyésztő cég vásárolja a gazdaságtól. A biobúza egy része belső felhasználásra, 200 baromfi takarmányigényének a fedezésére szolgál.

A gazdaság ökológiai gazdálkodást folytat, vegyszereket, műtrágyát nem használnak, így megfelelnek a HNP által szabta követelményeknek. A tápanyag-utánpótlást az első éves vöröshere és a takarónövénye (zab), továbbá az első éves kamilla alá adott, nagyobb részt vásárolt szerves trágya biztosítja, illetve a növényápolást csalánlé kipermetezésével oldják meg. A kézi gyomirtást megelőzően sűrűbb vetést alkalmaznak. A kamilla betakarítása kézzel történik, mely hektáronként 20 fő idényszerű foglalkoztatását jelenti.

Statikus modellt alkalmaztam az egyes vetésforgók eredményességének a kimutatására, azaz az összes vetésforgónak a jelenlegi helyzetre számított költség-hozam-jövedelemviszonyait vizsgáltam. Mivel az egyes ágazatokban nem volt csak az adott ágazatra jellemző munkafolyamat, a bruttó jövedelem meghatározásához a segédüzemi költségekből a gépi munkaórák alapján levontam a személyi jellegű költségeket, továbbá az általános költségek 50%-át kalkuláltam személyi jellegű költségnek tapasztalati számok alapján. A kamilla ágazatban a betakarításhoz összesen 20 fő szükséges; azonban a személyi jellegű költségek számításánál nem vettem figyelembe a 2 fő saját munkaerőt. Így a bruttó jövedelmet a személyi jellegű költségekkel csökkentett költségek különbségeként kaptam meg.

A 2. és 3. éves kamilla jobb eredményessége – az évenként csökkenő hozam ellenére – a vetéssel és a talajelőkészítéssel kapcsolatos gépi munkák elmaradásával magyarázható. Az 1. éves vöröshere esetén – mely zabbal együtt kerül elvetésre - talaj-előkészítéssel, vetéssel kapcsolatos gépi munkák költségei feleződnek a két ágazat között, kedvezőbb eredményt mutatva fel, mint külön-külön. A 2. éves vöröshere igen kedvező eredményét a jelentős tételt jelentő vetőmagköltség elmaradása is okozza.

Az állattenyésztésen belül háztáji baromfítartással foglalkoznak, melynek meghatároztam a költség-hozam-jövedelemviszonyait. A takarmányszükségletet a biobúzából fedezik. Az előállított termékekből a saját fogyasztáson felüli részt a falusi turizmus keretein belül, illetve a helyi piacokon értékesítik. Így a megtermelt baromfi hús 12%-a saját fogyasztásra, a fennmaradó rész értékesítésre kerül. Ez utóbbi 5%-át a falusi turizmusban hasznosítják. Az előállított tojás 3%-a saját fogyasztási célokat

szolgál, míg a fennmaradó hányadot értékesítik, melynek 1%-a a falusi turizmusban, az étkeztetés során kerül felhasználásra.

A növénytermesztésből és a baromfitartásból származó jövedelem egészül ki a falusi vendéglátásból származó jövedelemmel. Ebben a kalkulációban egy ideális esetet veszek figyelembe: a 7 féle beruházási koncepció közül azt, amikor a falusi vendéglátás érdekében nincs szükség pótlólagos beruházásra, a vendégfogadó szálláson kívül reggelit és vacsorát is biztosít a vendégek számára, és az egy év alatt elérhető vendégéjszakák száma 100 - mely egy átlagos érték a négy települést tekintve.

Ezek alapján megvizsgáltam, hogy az egyes évek milyen potenciális bruttó jövedelmet biztosítanak a családi gazdaság számára (55. táblázat), kiegészítve a baromfitartásból és a falusi vendéglátásból származó bruttó jövedelemmel.

55. táblázat

Termelési érték, termelési költség, bruttó jövedelem (eFt/év)

Év	Termelési érték			Termelési költség			Bruttó jövedelem		
	Növény- termesztés	Baromfi- tartás	Falusi turizmus	Növény- termesztés	Baromfi- tartás	Falusi turizmus	Növény- termesztés	Baromfi- tartás	Falusi turizmus
1.	5610	641	270	3555	382	124	2055	259	146
2.	6535	641	270	4325	382	124	2210	259	146
3.	6123	641	270	4225	382	124	1898	259	146
4.	4960	641	270	3665	382	124	1295	259	146
5.	4035	641	270	2895	382	124	1140	259	146
6.	4447	641	270	2995	382	124	1452	259	146

A gazdaság adózás utáni bruttó jövedelme a következők szerint alakul (56. táblázat).

56. táblázat

A családi gazdaság bruttó jövedelme adózás után

Vetésforgók	Növény- termesztés	Baromfi- tartás	Falusi turizmus	Összesen	
	eFt/év			eFt/év	Ft/hó
1. év	1760	246	146	2152	179300
2. év	1867	246	146	2259	188200
3. év	1576	246	146	1968	164000
4. év	1079	248	146	1473	122700
5. év	965	248	146	1359	113200
6. év	1259	248	146	1653	137700

Mivel az egy főre jutó árbevételük egyik esetben sem haladja meg a 6 millió Ft-ot a gazdaság választhatja az átalányadózást. A falusi vendéglátásból származó jövedelmet

nem kell összevonni a mezőgazdaságból származó jövedelemmel, így az külön adózik, de mivel az éves árbevétel nem haladja meg a 600 ezer Ft-ot, ez a tevékenység adómentesnek minősül.

Amint látható, a falusi turizmusból megélni nem lehet, ám jelentős a jövedelemkiegészítő szerepe. Átlagosan havonta 12 ezer Ft-tal növeli a bruttó jövedelmet, ám mivel túlnyomó részben júniustól augusztusig érkeznek vendégek, egy nyári hónapra vetítve a vendéglátás 48700 Ft-tal több bruttó jövedelmet nyújt a gazdaságnak.

Összegezve a növénytermesztési ágazatok, a baromfitartás és a falusi vendéglátás eredményét az elérhető bruttó jövedelem 1359 – 2259 ezer Ft között változhat éves szinten, mely havonta 113-188 ezer Ft bruttó jövedelem jelent. A lehetséges támogatási források kalkulálása alapján (57. táblázat) a következők állapíthatók meg:

57. táblázat

A vizsgált családi gazdaság lehetséges támogatási forrásai

	eFt/ha	eFt	eFt/hó
Kalkulált bruttó jövedelem adózás után	-	1359 – 2259	113-188
Termelési értéket növelő tényezők:			
- földalapú támogatás	8+8	720	60
- NAKP ökológiai gazd. horizontális célpr.	15	675	56
- NAKP zonális célprogram	32,4	1458	121
Összesen	63,4	4212-5112	350-425

- A földalapú támogatás figyelembevételével (102/2001. (XII. 16.) FVM rendelet), például, hektáronként 8 ezer Ft támogatás kérhető, mely családi gazdaság esetén plusz 8 ezer Ft támogatást jelent hektáronként (326/2001(XII.30.) Korm.r.). Így az egyes növénytermesztési ágazatok termelési értéke 240 ezer Ft-tal, a gazdaság termelési értéke 720 ezer Ft-tal növekedne, mely havonta 60 ezer Ft növekedést jelent.
- A NAKP horizontális intézkedései közül az Ökológiai gazdálkodási célprogram esetén a már átállt területekre szántóföldi termesztés esetén 15000 Ft adható hektáronként, mely összesen 675 ezer Ft, havonta 56250 Ft bevételnövekményt eredményezne.
- Ha a modellben szereplő családi gazdaság például Tiszacsege közigazgatási területén helyezkedne el, akkor a gazdaság a Borsodi Mezőség Érzékeny Természeti

Területhez tartozna, ahol a NAKP zonális intézkedéseinek keretén belül lehetőség nyílna hektáronként 32400 Ft támogatásra, amennyiben a gazdaság a szántóföldi művelést összehangolja a tűzokvédelemmel (Ángyán et al., 2002-b). Ennek a feltételnek eleget tesz a gazdaság, hiszen olyan rotációs vetésforgót alkalmaz (kalászos, vöröshere, köles, kamilla után ugar), mely a tűzok számára kedvező, és vegyszeres gyomirtást egyáltalán nem használnak. A gazdaság nagy eséllyel pályázhatna erre a támogatási lehetőségre, hiszen Tiszacsegét figyelembe véve már a településszintű pontszám is igen magas – 45 pont - (kedvezőtlen adottságú térség gazdálkodási szempontból, közepes a település környezeti érzékenysége, és igen magas a munkanélküliségi ráta), és ehhez adódik a gazdaság ugyancsak kedvezőtlen adottságait (kedvezőtlen talajadottság, a HNP korlátozása) és környezeti érzékenységét (Tisza, HNP) preferáló pontszámok. Ez a támogatási lehetőség a gazdaság termelési értékét 1458 ezer Ft-tal növeli, mely havonta 121500 Ft termelési érték növekedést jelent. A NAKP-ban való részvétel azonban üzemterv készítését tételezi fel, melynek költsége 50 ezer Ft. Így a pénzügyi támogatás a havi bruttó jövedelmet 117300 Ft-tal növelné.

- Ha az említett támogatási források mindegyikét figyelembe vesszük, akkor a gazdaság termelési értéke összesen 2853 ezer Ft-tal nőhetne, mely havonta összesen 237 ezer Ft termelési érték növekedést jelent.
- Európai Unió tagság esetén az új vidékfejlesztési rendelet alapján a családi gazdaság jogosult lehetne például agrár-környezetvédelmi intézkedések (600 EURO/ha), kedvezőtlen adottságú területeken történő gazdálkodás (25-200 EURO/ha), környezetvédelmi okokból kiemelt területen történő gazdálkodás támogatási formáira (200 EURO/ha).

8. AZ ÉRTEKEZÉS FONTOSABB MEGÁLLAPÍTÁSAI ÉS ÚJ, ÚJSZERŰ TUDOMÁNYOS EREDMÉNYEI

A vizsgált települések fejlettségének reálisabb mérésnek megalapozására **monografikus feltárást végeztem, és rendszereztem a vizsgált települések gazdasági, ökológiai és társadalmi viszonyait.**

A települések fejlettségének mérésére módszertani továbbfejlesztést, egyes elemeiben új módszer kialakítását végeztem. Az eddig alkalmazott, fejlettség, illetve elmaradottság meghatározására irányuló vizsgálatok kevés mutatót alkalmaztak, és településnél nagyobb területi egységre összpontosítottak. **A fejlettség reális értékeléséhez jóval több mutató bevonására van szükség, melyeket először település szinten célszerű vizsgálni.**

A korábban végzett kutatások nem értékelték külön-külön a gazdasági, ökológiai és társadalmi helyzetet; általában a fejlettség, vagy elmaradottság ténye egyetlen számban jelent meg. A vizsgálatba vont mutatókat a vidékfejlesztés hármas funkciója szerint javasolt differenciálni, reálisabb képet kapva a települések gazdasági, ökológiai és társadalmi helyzetéről.

A fejlettség meghatározására irányuló módszertani fejlesztés során a KSH komplex mérőszámából indultam ki. Megállapítottam, hogy a komplex mutatók eltakarják a vidékfejlesztés fő funkcióinak reális vizsgálatát, településszintű összehasonlítási lehetőségét, továbbá a 19 mutató kevés a helyzet értékelésére. A módszertani részben közöltek szerint **a települések fejlettségének vizsgálatára számos új mutatót választottam. Összesen 116 - gazdasági szempontból 47, ökológiai szempontból 36, társadalmi szempontból 33 - mutatót elemeztem.** A gazdasági, ökológiai és társadalmi helyzetet jellemző mutatókat mutatócsoportokba rendeztem, melyek a vidékfejlesztés funkciói szerint teszik lehetővé a fejlettség mérését, az elmaradottság okainak meghatározását. A mutatócsoportok alapján a fejlettséget, illetve az elmaradottságot a csoportszám, funkciók szerint a kategóriaszám jelöli.

A módszertani fejlesztés igazolta azt a feltevést, hogy néhány mutatóval nem lehet a döntéseket objektíven megalapozni. Új fejlettségi sorrendek alakultak ki. Míg a KSH komplex mérőszáma alapján csak Tiszacsege és Egyek számít elmaradott településnek,

addig vizsgálataim alapján megállapítható, hogy gazdasági és társadalmi szempontból Balmazújváros és Hortobágy is elmaradott.

Az új módszerrel a települések fejlettségének mérése teljesebb körűvé és megalapozottabbá válhat, mellyel a vidékfejlesztési döntések objektív előkészítése, a fejlesztési források racionálisabb elosztása valósulhat meg.

A lakossági kérdőívek alapján is más sorrendek születtek. Bár vidékfejlesztési döntéseknél fontos feladat a lakosság véleményének kikérése, iránymutatást adhat a vidékfejlesztéssel foglalkozó szakemberek számára, a települések fejlettségének helyzetéről azonban objektív képet csak tudományosan megalapozott vizsgálatok adhatnak.

Balmazújváros a többi településsel való kapcsolatát tekintve gyenge körzetközponti funkciót lát el. Ennek oka abban is áll, hogy igen nagyok a távolságok a települések között, illetve Debrecen árnyékolása is érezteti hatását. A statisztikai körzetek települései között nincsen funkcionális kapcsolat és a körzethatárok nem követik a már kialakult gazdaságföldrajzi vonulatokat. Ám egy stabil, adatszolgáltatásra alkalmas tervezési egységre szükség van, különösen az EU-csatlakozás küszöbén. **Javaslom a statisztikai körzetek határainak átgondolását, mely a balmazújvárosi statisztikai körzet példája alapján a statisztikai körzetet a mai funkcionális kistérségi határokhoz kellene igazítani, mely nem csak tervezési, de funkcionálisan működő területi egység is lehetne.**

Az 1970-es, 80-as években a településeken működő mezőgazdasági nagyüzemek jelentős részt vállaltak a helyi foglalkoztatásban, a népesség helyben tartásában. A rendszerváltás hozta politikai, gazdasági és társadalmi változások következtében a mezőgazdasági termelés erőteljesen csökkent, mely megmutatkozott - többek között - a mezőgazdasági munkaerőlétszám apadásában. Az agrárgazdaság egyre csökkenő népességmegtartó ereje felhívja a figyelmet a kiútkeresés fontosságára, a gazdaságon kívüli jövedelemszerzési lehetőségekre.

Rendszereztem a Hortobágyi Nemzeti Park hatásait, előnyeit, hátrányait. A nemzeti park hatása gazdasági szempontból a jövőbe mutató előnyök mellett jelenleg még számos hátránnyal jellemezhető. Igen erőteljes a mezőgazdaság és a természetvédelem érdekellentéte. A különleges természeti adottságok révén a nemzeti park többféle lehetőséget is kínál a gazdaságnak, de egyben korlátozza is azt a szigorú

természetvédelmi és környezetvédelmi előírások következtében. A nemzeti park léte sűrgeti a településeken a környezetvédelmi és infrastrukturális fejlesztéseket, melyeknek kedvező hatása lesz az ökológiai helyzetre is. A HNP-nak fontos szerepe van a népi hagyományok őrzésében, munkalehetőségek biztosításában. Mindez azonban egyoldalú munkaerő-kínálatot és némi kötöttséget jelent a társadalom számára. **Fontos a társadalmi elfogadottság megteremtése, és az ott élő emberek felkészítése arra, hogy a jövőben a fenntartható fejlődés elveivel és céljaival kell majd együtt élniük.**

A jövőben az extenzív gazdálkodásnak és a mezőgazdasághoz kapcsolódó alternatív jövedelemszerzési lehetőségeknek – biogazdálkodás, gyógynövénytermesztés, falusi turizmus – egyre nagyobb szerepük lesz ebben a térségben. Ezt támasztja alá a mezőgazdaság népességmegtartó erejének fokozatos csökkenése mellett a HNP léte, a különlegesnek tekinthető, de mezőgazdasági termelésre kevésbé kedvező természeti adottságok, a Nemzeti Agrár-Környezetvédelmi Program adta lehetőségek és a közelgő EU-csatlakozás. Ezen tevékenységekkel biztosíthatóvá válna a mezőgazdaságból kikerülő rétegek megélhetése, és a mezőgazdaságból élők alternatív jövedelemszerzési lehetősége.

A Hortobágy mentén is kínálkozó számos alternatív jövedelemszerzési lehetőség közül elsősorban a falusi vendéglátással, a gyógynövénytermesztés és a biogazdálkodás családi gazdasági szerkezetbe állításával foglalkoztam. A falusi vendéglátók körében végzett kérdőíves felmérés alapján megállapítható, hogy a falusi vendéglátás mint kényszertevékenység jelenik meg a vizsgált településeken: a fő indok a falusi turizmusba való belépéskor a kiegészítő jövedelemszerzési igény. Egyes településeken alig foglalkoznak falusi vendéglátással. Ahol foglalkoznak ott is alacsony a vendégek átlagos tartózkodási ideje, egyoldalú az idegenforgalmi kínálat, továbbá alacsony a rendelkezésre álló kapacitások kihasználtsága. Nem megfelelő a falusi turizmus személyi feltétele sem: a vendéglátók több mint fele nem beszél idegen nyelvet, még megértés vagy alapkommunikáció szintjén sem. Ez magyarátható azzal, hogy a falusi vendéglátók túlnyomó többsége középkorú és nyugdíjas. Az önkormányzatok által támogatott nyelvtanfolyamok, nyelvvizsgák, a működő testvérvárosi kapcsolatok ösztönözhetnék az idegen nyelvek ismeretét, a gazda- és gazdaszony-képző tanfolyamok segítségével a kívánt személyi feltételek is elérhetővé válnának.

A falusi vendéglátás nem klasszikus értelemben folyik a vizsgált településeken. Nem kötődik mezőgazdasági tevékenységhez, továbbá az étkeztetés és programszervezés csak elvétve található a szolgáltatások között. **A falusi vendéglátás**

kapcsán felmerülő változó költségeket a szállásadók nem tudják elválasztani a háztartási kiadásoktól, így arról sincs konkrét információjuk, hogy ezzel a tevékenységgel mennyi eredményt érnek el. A negatívumok ellenére ez a terület - éppen a Hortobágy miatt - komoly fejlesztésre érdemes. Különböző fejlesztési változatok hatását modelleztem és újszerű eredményekre jutottam a falusi turizmus lehetőségeinek elemzésével. Készítettem egy modellt, mely alkalmas három szolgáltatási típus, hétféle beruházási koncepció és a településekre jellemző árak és vendégéjszakák figyelembevételével a falusi turizmus költség-hozam-jövedelemviszonyainak illetve a beruházási koncepciók megtérülésének a vizsgálatára a nettó jelenérték és a diszkontált megtérülési idő alapján. Ez a modell bármely Hortobágy menti település esetén használható.

A falusi turizmusban szinte pótlólagos befektetés nélkül, minimális befektetés árán érhető el jövedelem az eddig csak saját célra felhasznált erőforrások hatékonyabb hasznosításával. A modell alapján megállapítható, hogy a meglévő kapacitások hasznosításához képest a fejlesztés (felújítás, építés) alig kínál nagyobb jövedelmet. A beruházási koncepciók megtérülésének vizsgálata alapján biztosabb pénzforgalom realizálható és a megtérülési viszonyok is kedvezőbben alakulnak, ha a szállás mellett megjelenik az étkeztetési lehetőség is. 15 éves működési időt feltételezve a beruházási koncepciók rangsorolásában a meglévő kapacitások hasznosítása és a fürdőszoba felújítása áll a vezető helyen.

A falusi vendéglátás hozzájárulhat a kevésbé intenzív, és környezetbarát mezőgazdaság jövedelemének kiegészítéséhez, továbbá az előállított termékek közvetlenül hasznosíthatók a vendéglátásban. **Kimutattam, hogy egy 45 hektáros családi gazdasági méret esetén a Hortobágyra jellemző alternatív tevékenységekkel - a falusi vendéglátással, biogazdálkodással, gyógynövénytermesztéssel és baromfitartással - szerény jövedelem érhető el egy négytagú családi gazdaság számára.** A vizsgált támogatási források kalkulálása mellett az elérhető bruttó jövedelem azonban megháromszorozódhat, melynek nagysága az EU-csatlakozás után tovább emelkedhet, és fejlesztési forrásokat is eredményezhet.

Kutatásaim eredménye hasznos segítség lehet az érintettek számára vidékfejlesztési döntések előkészítésére, a falusi vendéglátás gazdasági megalapozására a Hortobágy mentén, továbbá a disszertáció eredményei felhasználhatók az oktatásban, kutatásban és szaktanácsadásban.

ÖSSZEFOGLALÁS

A disszertációmban a Hortobágy menti településeket négy vidéki település – Balmazújváros, Hortobágy, Tiszacsege és Egyek – példája alapján reprezentáltam, és a vidékfejlesztés gazdasági, ökológiai és társadalmi funkcióinak az összefüggését vizsgáltam. A célkitűzéseim a következők voltak. A vidéki területek fejlettségével foglalkozó szakirodalmak alapján kidolgozni egy olyan módszert, mely a települések fejlettségét reálisabban ítéli meg a vidékfejlesztés hármás - gazdasági, ökológiai és társadalmi - funkciója szempontjából. Bemutatni a vizsgált településeken a mezőgazdaság szerepének a változását. Elemezni a Hortobágyi Nemzeti Park közelségének előnyeit és hátrányait a vizsgált települések gazdasági, ökológiai és társadalmi életével összhangban. Ökonómiailag értékelni a Hortobágy-menti alternatív jövedelemszerzési lehetőségeket, mint a falusi turizmust, a gyógynövénytermesztést és biogazdálkodást egy családi gazdaság példája alapján.

Összesen 181 szakirodalmat és 20, a témához kapcsolódó törvényt, rendeletet szerepeltetek a disszertációban. A vidéki területek lehatárolásával, vidékfejlesztéssel, mezőgazdasággal, fenntarthatósággal és falusi vendéglátással kapcsolatos szakirodalmi forrásokon kívül a vizsgált településekkel kapcsolatos szakirodalmakat is összegyűjtöttem és elemeztem.

A kiválasztott településeket rendszeresen látogattam és részletes, monografikus településfeltárást végeztem. A vizsgált településekkel kapcsolatban minden írásban megjelent publikációt összegyűjtöttem. Mélyinterjúkat készítettem a polgármesterekkel, falugazdászokkal, családi gazdálkodókkal, egykori és még ma is meglévő nagygazdaságok vezetőivel, falusi vendéglátókkal, idegenforgalmi referensekkel, biogazdálkodókkal, gyógynövénytermesztőkkel, -feldolgozókkal, kistérségi menedzserekkel és további vezető beosztású, a települések életét teljes mértékben ismerő emberekkel. Kérdőíves felmérést is végeztem a hiányzó adatok begyűjtésére, illetve kiegészítésére a lakosság és falusi vendéglátók körében.

A települések gazdasági, ökológiai és társadalmi fejlettségére irányuló vizsgálataim során abból a hipotézisből indultam ki, hogy a kistérségek szükséges fejlesztése mellett magyar viszonyok között nem mellőzhető a térségalkotó települések fejlettségének

objektív vizsgálata. A fejlettség meghatározására irányuló módszertani fejlesztés során a KSH komplex mérőszámából indultam ki. Megvizsgáltam a 19 mutató megbontásával a települések gazdasági, ökológiai és társadalmi fejlettségét, megállapítva, hogy a komplex mutatók eltakarják a vidékfejlesztés fő funkcióinak reális megítélését, településszintű összehasonlítási lehetőségét. Megállapítottam továbbá, hogy a 19 mutató kevés a helyzet értékelésére, ezért jelentősen megnöveltem a vizsgált mutatók számát. Az eddigi kutatásoktól eltérően jóval több - 116 - mutatót alkalmaztam. A mutatókat a vidékfejlesztés gazdasági, ökológiai és társadalmi funkciója szerint differenciáltam, és ez alapján módszerfejlesztést hajtottam végre. Míg a KSH komplex mérőszáma alapján csak Egyek és Tiszacsege számít elmaradottnak, addig vizsgálataim alapján megállapítható, hogy gazdasági és társadalmi szempontból Balmazújváros és Hortobágy is elmaradott. A módszertani fejlesztés igazolta azt a feltevést, hogy néhány mutatóval nem lehet a döntéseket objektíven megalapozni. Új fejlettségi sorrendek alakultak ki. Gazdasági szempontból: Hortobágy, Tiszacsege, Balmazújváros és Egyek; ökológiai szempontból Tiszacsege, Hortobágy, Egyek, Balmazújváros; társadalmi szempontból Hortobágy, Balmazújváros, Egyek és Tiszacsege. Ezzel a módszerrel a fejlettség mérése reálisabb lehet, mely megalapozhatja a vidékfejlesztési döntések előkészítését és a fejlesztési források racionálisabb elosztását. A települések fejlettségét a lakosság véleménye alapján is regisztráltam.

A vizsgált települések mezőgazdaságának bemutatása során megállapítottam, hogy az 1970-es, 80-as években a mezőgazdaság döntő szerepet játszott a lakosság jövedelemforrásai között. Az egykori mezőgazdasági nagyüzemek és a jelenlegi mezőgazdasági vállalkozások összehasonlító elemzése alapján megállapítottam, hogy a mezőgazdaság népességmegtartó ereje fokozatosan csökkent a vizsgált települések életében a rendszerváltás hozta politikai, gazdasági és társadalmi változás következtében, mely többek között megmutatkozik a mezőgazdasági foglalkoztatottak számának apadásában.

Megvizsgáltam és rendszereztem a Hortobágyi Nemzeti Park hatásait, előnyeit és hátrányait a vizsgált települések gazdasági, ökológiai és társadalmi életére. A szomszédság gazdasági szempontból a jövőbe mutató előnyök mellett jelenleg még számos hátránnyal jellemezhető. A nemzeti park léte sürgeti a településeken a környezetvédelmi és infrastrukturális fejlesztéseket, melyeknek kedvező hatásai lesznek

az ökológiai helyzetre is. A HNP-nak fontos szerepe van a népi hagyományok őrzésében, munkalehetőségek biztosításában, azonban mindez egyoldalúságot és kötöttséget jelenthet az emberek számára. Fontos a társadalmi elfogadottság megteremtése, és a társadalom felkészítése arra, hogy a jövőben a fenntartható fejlődés elveivel és céljaival kell majd együtt élniük.

A Hortobágy mentén is kínálkozó számos alternatív jövedelemszerzési lehetőség közül elsősorban a falusi vendéglátással, a gyógynövénytermesztés és a biogazdálkodás családi gazdasági szerkezetbe állításával foglalkoztam. A falusi vendéglátást a vizsgált településeken működő falusi vendéglátók körében végzett kérdőíves felmérés eredményeként elemeztem. Vizsgálataim alapján megállapítható volt, hogy a falusi vendéglátás eleddig inkább mint kényszertevékenység jelent meg, továbbá nem kötődik mezőgazdasági tevékenységhez és inkább tekinthető fizető-vendéglátásnak az étkeztetési és programszervezési szolgáltatások hiánya miatt. A falusi vendéglátók a tevékenységük során felmerülő változó költségeket nem tudják elválasztani a háztartási kiadásoktól, így arról sincs konkrét információjuk, hogy ezzel a tevékenységgel mennyi eredményt érnek el. Ezt orvosolva készítettem egy modellt, mely alkalmas három szolgáltatási típus, hétféle beruházási koncepció és a településekre jellemző árak és vendégéjszakák figyelembevételével a falusi turizmus költség-hozam-jövedelemviszonyainak illetve a beruházási koncepciók megtérülésének a vizsgálatára a nettó jelenérték és a diszkontált megtérülési idő alapján. Megállapítottam, hogy a falusi turizmusban szinte pótlólagos befektetés nélkül érhető el jövedelem. Biztosabb pénzforgalom, és ezáltal kedvezőbb megtérülés várható, ha a szállás mellett megjelenik az étkeztetés is.

Az alternatív jövedelemszerzési lehetőségek keretében kialakítottam egy 45 hektáros családi gazdasági modellt, igazodva a Hortobágy nyújtotta természeti és közgazdasági adottságokhoz. A gazdaság szerkezetét biogazdálkodásra állítottam be, beépítve a gyógynövény- (kamilla) termesztés és a falusi vendéglátás lehetőségét. A falusi vendéglátás hozzájárulhat a kevésbé intenzív, és környezetbarát mezőgazdaság jövedelemének kiegészítéséhez, továbbá az előállított termékek közvetlenül hasznosíthatók a vendéglátásban. A számítások eredményei azt mutatják, hogy támogatás nélkül csupán szerény bruttó jövedelem érhető el évente az éppen aktuális vetésforgótól függően. A vizsgált támogatási források figyelembe vétele mellett

azonban a kalkulált bruttó jövedelem megháromszorozódhat, melynek nagysága az EU-csatlakozás után tovább emelkedhet, és fejlesztési forrásokat is eredményezhet.

A vizsgált települések korábban hátrányos helyzetben voltak, a jövőben a vidékfejlesztési támogatások következtében esélyük lehet a felzárkózásra hagyományaik megtartásával és a Hortobágyi Nemzeti Parkkal való együttműködéssel. Ennek a vidéknek a gazdasági fejlesztése azonban - figyelembe véve a speciális tájadottságokat - az agrártermeléshez, illetve a mezőgazdasághoz kapcsolódóan, korlátozott. Jövője nagymértékben függ más nemzetgazdasági ágaktól és más nemzeti fejlesztéseknek a térséget érintő hatásaitól.

SUMMARY

I represented the communities along the Hortobágy by studying four of them, namely Balmazújváros, Hortobágy, Tiszacsege and Egyek, and investigated the conditions of economic, ecological and social functions of rural development. My purposes focused on four issues: (1) to work out a method on the basis of the examined and cited literatures, which defines the development of communities from economic, ecological and social aspects of rural development; (2) to reflect the changes in the role of agriculture; (3) to analyse the effects, advantages and disadvantages of Hortobágy National Park in relation to the economic, ecological and social lives of the examined communities; and (4) to make an economic analysis on the alternative income sources of Hortobágy, such as rural tourism, herb production and bio-farming in a family farm structure.

I analysed 181 studies and 20 acts and regulations relating to the research for this dissertation. In addition to the literature on defining rural areas, rural development, agriculture, sustainability and rural tourism, I collected and analysed research on the communities I examined, as well.

I visited the chosen communities regularly and conducted detailed, monographic research. I collected all of the publications on these settlements. I held critical interviews with mayors, village managers, family farmers, leaders of large agricultural companies, rural hosts, tourism managers, bio-farmers, producers and processors of herbs, subregional managers, and other individuals in leading positions, which qualified them to report authoritatively on the lives of their communities. I also made surveys among the population and rural hosts to collect the lacking data.

I started with the hypothesis that, in addition to investigating subregions, the objective examination of communities cannot be neglected when considering the special Hungarian economic conditions. My starting point was the complex index of the Hungarian Central Statistical Office. I analysed the economic, ecological and social development of the communities by separating the 19 indicators, and I concluded that complex indexes obscure the real consideration of the three functions of rural development and the possibility for comparing them on a community level.

Furthermore, these 19 indicators are not enough to evaluate the situation, thus I raised the number of indicators. I used more indicators, altogether 116 ones, than the previous research. I handled these indicators from economic, ecological and social aspects and carried out a method development. While only Egyek and Tiszacsege were considered to be backward according to the complex index of the Central Statistical Office, even Balmazújváros and Hortobágy proved to be lagged behind from economic and social aspects on the basis of my calculations. The methodical development justified the hypothesis that a few indicators are not enough to establish decisions objectively. New developmental orders emerged, as follows: Hortobágy, Tiszacsege, Balmazújváros and Egyek from economic aspects; Tiszacsege, Hortobágy, Egyek and Balmazújváros from ecological aspects; Hortobágy, Balmazújváros, Egyek and Tiszacsege from social aspects. Using this method, determining development may be more realistic and may contribute to strengthening decisions in rural development and help in spreading financial subsidies. I registered the development of communities even on the basis of the population's opinion.

When analysing the role of agriculture in the examined communities, I found that agriculture had relevant significance in employing local dwellers and maintaining the population. Due to the political, economic and social changes, the maintaining power of agriculture has gradually decreased in the examined communities, which resulted in decreasing number of agricultural workers.

I systematised the effects, advantages and disadvantages of the Hortobágy National Park on the economic, ecological and social lives of the communities. From economic aspects, the national park is rather disadvantageous, despite its positive effects. The national park urges the environmental and infrastructural development, which will have favourable effects on the ecological conditions, as well. The Hortobágy National Park has an important role in saving traditions, organising events, markets, ensuring working facilities and maintaining local crafts. It is significant to obtain social acceptance, and to prepare the society for the fact, that they will have to live together with the principles and aims of sustainable development.

I dealt mainly with rural tourism, then herb production and bio-farming from the several alternative income sources available in the Hortobágy area, within a family farm. I analysed the situation of rural tourism on the basis of my survey done among rural hosts in

the examined communities. I could conclude that rural tourism is done mainly out of necessity, as the main reason for starting rural tourism is the need for supplementary income. Rural hosts cannot separate the variable costs incurring in rural tourism from the household budget, thus they are not aware of the profit coming from their activity. In this way I constructed a model, which is suitable for reflecting the costs, revenues, and incomes of rural tourism, as well as returns of investments for rural tourism by considering the discounted payment period and net present value by community, for three types of services and using seven investment conceptions.

I concluded that any development or investment made (renovation, building) for the case of rural tourism, provide hardly bigger income than the utilisation of the already existing capacities. The return of different investment conceptions for rural tourism is more favourable when eating facilities are also involved.

I constructed a family farm model of 45 hectares by examining alternative income sources and taking the natural and economic conditions of Hortobágy into consideration. The farm deals with bio-farming, herb production and rural tourism. Rural tourism may contribute to supplement the income of less intensive and environmental friendly agriculture, furthermore its products may be directly utilised in tourism. My calculations show that only few gross income may be reached without any subsidies in a year depending on the actual crop rotation. When calculating financial subsidies, the gross income may be three times higher, which may rise further after the EU-accession and may result in sources for development.

Although the examined communities have languished in disadvantageous conditions, they may have chances for development through rural development sources and by maintaining their traditions and co-operating with Hortobágy National Park. The economic development of this area is limited for agriculture. This refers to the improvement of the maintaining power of agriculture and to the special conditions of landscape. Thus the future of these communities depends mainly on other national economic branches and effects of other national development reaching this area.

These findings are useful for making decisions for the leaders and rural hosts of the concerned communities. Furthermore, certain results and literatures may be utilised in education, research and extension.

IRODALOMJEGYZÉK

1. Agrarbericht (2001): Agrar- und ernährungspolitischer Bericht der Bundesregierung. Berlin, 2001.
2. Amin, A. - Tomaney, J. (1995): The Regional Dilemma in a Neo-liberal Europe. *European Urban and Regional Studies*, 1995.2. 171-188.p.
3. Ángyán J. - Podmaniczky L. - Ónodi G. - Skutai J. (2002-a): A Nemzeti Agrár-környezetvédelmi Program. *A Falu* 2002. XVII. évf. 2. sz. 21-30.p.
4. Ángyán J. - Podmaniczky L. - Vajnáné Madarassy A. (2002-b): Az Érzékeny Természeti Területek Programja 2002. Budapest – Gödöllő. 7.p.
5. Antal K. (1994): A falusi turizmus mint idegenforgalmi termék. *Kereskedelmi Szemle* 35. évf. 12.sz. 35-37.p.
6. Aradi Cs. – Dunka B. – Veress L. (2000): A Hortobágy hasznosításának múltja, jelene és a világörökségi elvárások. A „Hortobágy hasznosítása” c. tudományos konferencia. MTA DAB, Debrecen.
7. Ayres, J. – Cole, R. – Hein, C. – Huntington, S. – Kobberdahl, W. – Leonard, W. – Zetocha, D. (1990): *Take Charge - Economic Development in Small Communities*. North Central Regional Center for Rural Development, Iowa, USA 1.p.
8. Az önkormányzat gazdasági programja az 1999-2002. évekre, Balmazújváros, 1999.
9. Bai A. (2002): Biogáz in: Bai A. – Lakner Z. – Marosvölgyi B. - Nábrádi A. (2002): *A biomassza felhasználása*. Szaktudás Kiadó, Budapest, 2002. 129.p.
10. Bainé Szabó B. (2002-a): A vidékfejlesztés szakirodalmának témadokumentációja. FKFP 412. sz. kutatás. DE-ATC-AVK, Vállalatgazdaságtani Tanszék. Debrecen, 2000-2002. 1- 53.p.
11. Bainé Szabó B. (2002-b): A balmazújvárosi statisztikai körzet településeinek ökológiai, társadalmi és gazdasági jellemzése. FKFP 412. sz. kutatás. DE-ATC-AVK, Vállalatgazdaságtani Tanszék. Debrecen, 2000-2002.
12. Balogh K. – Róna A. (1965): *Magyarország 200000-es földtani térképsorozatához. L-34-III*. Eger. Magyar Állami Földtani Intézet, Budapest, 1965.
13. Balogh P. (2002): Az ártéri gazdálkodás lehetősége a Tisza-vidéken. *A Falu* 2002. XVII. évf. 2. sz. 31-39.p.
14. Baranyi B. – Bujdosó Z.– Czimre K.– Diebel A. – Gyöngyösi L. – Gyöngyösiné Gácsi I. – Kecskés T. – Kiss T. – Kovács T. – Kozma G. – Kriston B. - Lóki J.– Martonné Erdős K. – Mező F. – Süli-Zakar I. – Tamás E. – Teperics K. – Tóth A. – Utasi Z. (1998): *Hajdú-Bihar megye Kézikönyve*. Csiszér Bt. – CEBA Kiadó. (Főszerk: Süli-Zakar I.)
15. Baranyi B. (1996): Munkaügy, foglalkoztatottság és munkanélküliség. In: Baranyi B.– Eke P.-né – Kozma G. – Martonné Erdős K.– Orosz G. T. – Teperics K. – Vadász I.: *A Tiszamente kistérség terület- és településfejlesztésének stratégiai alapjai*. Szerk.: Süli-Zakar I., Debrecen, 1996. 101.p.
16. Bátori L. (1999): Az Európai Unió és a magyar mezőgazdasági szövetkezetek. *Szövetkezés XX. évfolyam*, 1999/1. szám, 110-113.p.
17. Bechmann, A. (1987): *Landbau-Wende*. Frankfurt am Main, Fischer Verlag.
18. Becz M. (1994): A szövetkezeti átalakulás. *Gazdálkodás*, XXXVIII. Évfolyam 1. szám, 17-22.p.
19. Bencsik J. (2000). *Egyek története*. Egyek, ISBN 963-00-3392-5
20. Béres A. - Bodó I. - Jakuts P. - Kovács G-né - Nagy A.-é - Óri A. - Papp F. - Salamon F. - Steinmann H. - Sterbetz I. - Szabó L. - Telepy K. - Temesi L.-né (1976): *Hortobágy - a nomád Pusztától a Nemzeti Parkig*. (Szerk.: Kovács G.né - Salamon F.). ISBN 963 233 022 6

21. Bernát T. – Bora Gy. – Kalász L. – Korallik A. – Matheika M. (1986): Magyarország gazdaságföldrajza. Kossuth Könyvkiadó, Budapest, 346.p.
22. Bódi F. (1999): Lokális, kistérségi és regionális együttműködés, és érdekérvényesítés a területpolitikában. A Falu 1999. XIV. évfolyam 4. (tél) szám, 13-24.p.
23. Borich, T. O. – Ryan, V. D. (1989): Endogenous Regionalism: the Emergence of Inter-Community Alliances. Presented at the Annual Meeting of Society for Applied Sociology.
24. Borich, T. O. (1992): An Examination of the Endogenous Region. Dissertation, Iowa State University, Ames, Iowa.
25. Borich, T. O. (1999): Multicommunity Collaboration: A Rural Community Development Strategy
26. Buday-Sántha A.: Agrárpolitika-Vidékpolitika A magyar agrárgazdaság és az Európai Unió, Budapest-Pécs, 2001
27. Bultena, G. – Goudy, W. – Hoiberg, E. – Klonglan, G. – Korsching, P. - Lasley P. – Lorenz, F. – Padgitt, S. – Ryan, V. – Sapp, S. – Tait, J. – Wells, B. (1986): Implication of farm change for a farm state. Dale Jahr, szerk: Johnson, J. W. – Wimberly, R. C., New Dimension in Rural Policy: Building Upon Our Heritage. Washington, DC: US. Government Printing Office. 288-297.p.
28. Bühner, T. (1996): Perspektiven des ländlichen Raums. In: Aktionen zur ländlichen Entwicklung, Bundesweites LEADER II - Seminar, Netzeband/Brandenburg, 1996. Bundesministerium für Ernährung, Landwirtschaft und Forsten. 11.p.
29. Cloke, P.C. - Park, C.C. (1985): Rural Resource Management. St. Martin Press Inc. New York
30. The Cork Declaration (1996): A Living Countryside Cork. The European Conference on Rural Development, Ireland, 7-9 November, 1996.
31. Csatári B. (2000): A magyarországi kistérségek vidékiség-kritériumai. In: Magyarország területi szerkezete és folyamatai az ezredfordulón. Szerk.: Horváth Gy. – Rechnitzer J., Pécs, MTA Regionális Kutatások Központja. 193-217.p.
32. Csete L. (1995): A magyarországi állami gazdaságok privatizálása és átalakítása. Gazdálkodás, XXXIX. évfolyam 5. szám, 20-35.p.
33. Csizmadia L. (1992): Falusi turizmus - környezetbarát turizmus oktatási összefüggései. Bp. Kereskedelmi és Idegenforgalmi Továbbképző , 62.p.
34. Dorgai L. - Miskó K. (1999): A vidékfejlesztés finanszírozása az Európai Unióban. Agrárgazdasági Tanulmányok, 1999. 12. szám.
35. Dorgai L. (1997): A vidékfejlesztés néhány agrárgazdasági vonatkozása Magyarországon. Regionális-Agrárkutató és Vidékfejlesztési Workshop, Kompolt
36. Dorgai L. (1998): A területfejlesztéstől a vidékfejlesztésig az agrárgazdaság nézőpontjából. A Falu, 1998. XIII. évfolyam 2. (nyár) sz. 17-33.p.
37. Dorgai L. (2001-a): Terület-, vidékfejlesztés és agrárpolitika. Magyar Tudomány, 2001. 1. szám. 23-35.p.
38. Dorgai L. (2001-b): Életképes gazdaságok az EU támogatás fényében. A Falu 2001. XVI. évfolyam 3. (ősz) szám, 47-54.p.
39. Dorgai L. – Hinora F.-Tassy S. (1998): Területfejlesztés – vidékfejlesztés. Agrárgazdasági Tanulmányok, 1998. 9. szám.
40. Ecsedi L.: A foglalkoztatás, a munkanélküliség és a munkanélküliség kezelése Balmazújvárosban (1998). Kézirat.
41. Egyedné Kertész I. (1998): Hortobágy község története. Kézirat
42. Enlargement (2001): European Union Enlargement. European Commission, Directorate General for Enlargement, Brussels.

43. Enyedi Gy. (1993): Társadalmi – területi egyenlőségek Magyarországon. Közgazdasági és Jogi Könyvkiadó, Budapest. 383.p.
44. Enyedi Gy. – Tamási P. (1996): Az átalakuló magyar mezőgazdaság. INFO-Társadalomtudomány 36. szám (1996. április). Az átalakuló magyar mezőgazdaság. 3-5.p.
45. Falusi Turizmus Országos Szövetsége (1997): Minősítési Szabályzat és Útmutató a falusi turizmus szálláshelyek komfortfokozat szerinti besorolásához és minősítéséhez. Keszthelyi Akadémiai Alapítvány, 101.p.
46. Falusi Turizmus Tájékoztató (2001). A Falusi Turizmus Országos Szövetségének kiadványa. 8. évfolyam, 2001. 1-2. szám, 6.p.
47. Faluvégi A. (2000-a): Az elmaradott, illetve az országos átlagot jelentősen meghaladó munkanélküliséggel sújtott települések listájának felülvizsgálata. Területi Statisztika, 3. (40.) évfolyam, 1. szám. 2000. január 3. 16.p.
48. Faluvégi A. (2000-b): A magyar kistérségek fejlettségi különbségei. Területi Statisztika. 3. (40.) évfolyam 4. szám, 319-346. p.
49. Fehér A. - Dorgai L. (1998): A vidék eltartó-képességének stabilizálása, regionális összefüggései. MTA Agrártudományok Főosztálya, Budapest, 1998.
50. Fehér A. (1998): A vidék fogalmáról és a vidéki területek lehatárolásáról. Gazdálkodás, XLII. évfolyam 5. szám, 54-59.p.
51. Fehér A. (2002): Az ökológiai gazdálkodás közgazdasági aspektusai. Gazdálkodás, XLVI. évf. 6. sz. 13-22.p.
52. Fehér I. (1999): Az Európai Unió vidékfejlesztési politikája 2000-ben. Gazdálkodás, XLIII. évfolyam, 6. szám
53. Flora, C. B. (1997): Innovations in Community Development. Rural Development News. North Central Regional Centre for Rural Development. 2.p.
54. Font E. (1999): A vidék gondja lokális vagy globális kérdés? Vidékfejlesztés, vidékpolitika - cikkek, tanulmányok. Válogatás az A Falu c. folyóiratban 1996-99 között megjelent tanulmányokból. Budapest, 1999. 7.p.
55. Font E. (2001): Alakul a magyar vidék? A Falu 2001. XVI. évfolyam 3. (ősz) szám, 13-22.p.
56. G. Fekete É. (1996): Amerikából jöttem, mesterségem címere: f(alu)f(ejlesztő). A Falu 1996. XI. évfolyam 1. (tavasz) szám, 25-35.p.
57. G. Fekete É. (2001): A kistérségi operatív programok készítésének tapasztalatai. A Falu 2001. XVI. évfolyam 3. (ősz) szám, 23-37.p.
58. Gellér F. – Zsemberi I. – Drávicki I.né – Garda G. – Lengyel I. (1998): Tiszacsege – általános rendezési terv. Hajdúterv Kft, Debrecen.
59. Goudy, W. J. - Burke, S. C. (1991): Iowa's Counties: Selected Population Trends, Vital Statistics, and Socioeconomic Data. Ames, IA: Census Services, Iowa State University, Department of Sociology.
60. Gyarmathy I. (2000): A mezőgazdasági hasznosítás, a természetvédelem, a vadgazdálkodás és az idegenforgalom összehangolásának jövőképe a Hortobágyi Nemzeti Park területén. A „Hortobágy hasznosítása” c. tudományos konferencia. MTA DAB, Debrecen.
61. Hajdú-Bihar megyei Mezőgazdasági Szövetkezetek Szövetsége (1985): A mezőgazdasági szövetkezetek 1985. évi gazdálkodásának főbb tapasztalatai, az 1986. évi tervek fontosabb előirányzatai, Debrecen, 1986.
62. Hajdúvárosok Kistérségének helyzetértékelő programja (2000). Hajdúböszörmény.
63. Harza L. – Tanka E. (1999): A vidékfejlesztés megújuló intézményi háttere. Agrárgazdasági Tanulmányok 1999. 3. szám.

64. Horváth Á. (1992): A fizetővendéglátás és falusi turizmus pénzügyi tervezése. In: Fizetővendéglátás és falusi turizmus II. Kereskedelmi és Idegenforgalmi Továbbképző, Budapest, 89-114.p.
65. Horváth R. – Lisztes L. – Molnár A. (2001): A Hortobágyi Nemzeti Park természetvédelmi kezelési szabályzata. HNP Igazgatósága, Debrecen.
66. Horváthné Révész Á.: 1996. A szakképzés szerepe a falusi turizmus kialakításában, fejlesztésében. In: A falusi turizmus mint a vidéki térségek megújításának egyik esélye. Szerk. Dr. Csapó Tamás. SZOMBATHELY, 1996., 158-169.p.
67. Jávor A. - Nábrádi A. - Molnár Gy.: (2000): A kiskérődző ágazat, mint a térségfejlesztés egyik szükséges eleme. A térségfejlesztés vezetési és munkaszervezési összefüggései. Nemzetközi Tanácskozás II. Debrecen, 2000. november 3-4. 185-189.p.
68. Jávor K. (1997): Fenntarthatóság - területfejlesztés - vidékfejlesztés. A fenntartható mezőgazdaságtól a vidékfejlesztésig. IV. Falukonferencia. Pécs, MTA Regionális Kutatások Központja, 175-178.p.
69. Jávor K. (1999): Gondolatok alámerülés előtt. Falu Város Régió 99/1-2. Budapest, 5-8.p.
70. Johnson, S. R. (1995): Managing Sustainable Development. 95-WP 135. www.card.iastate.edu/publications
71. Juhász E.(1994): Üdüljön olcsón, természetközelen - A feltételek adottak. Gazda 1994/26, 23.p.
72. Kalmár S. (1996): A mezőgazdasági szövetkezetek érdekeltségi rendszerének változása. Gazdálkodás, XL. évfolyam 4. szám, 42-49.p.
73. Karalyos Zs. (1995): Hogyan tovább a szövetkezeti mezőgazdaság foglalkoztatási viszonyaiban Hajdú-Bihar megyében? Gazdálkodás, XXXIX. évfolyam 5. szám, 77-80.p.
74. Katona M. (1997): Két évszázada Balmazújvároson – a balmazújvárosi németek története - Balmazújváros, 1997.
75. Kerekes S. – Szilávik J. (1996): A környezeti menedzsment közgazdasági eszközei. Környezetvédelmi kiskönyvtár 2. Budapest.
76. Kilkenny, M. – Nalbarte, L. – Besser, T. (1998): Reciprocated Community Support and Small Town-Small Business Success for Entrepreneurship and Regional Development (kézirat)
77. Kilkenny, M. (1998-a): Keystone Sector Identification - kézirat
78. Kilkenny, M. (1998-b): Transport Cost and Rural Development. Journal of Regional Sciences, Vol. 38, No. 2, 293-312.p.
79. Király I. (1998): Balmazújvárosi krónika – A második világháborútól a millicentenáriumig. Balmazújváros
80. Kiss J. P. – Bajmóczy P. (2001): Városi funkciójú központok és elméleti vonzáskörzeteik az Alföldön. Tér és Társadalom, XV. évfolyam, 2001/1. 65-89.p.
81. Kissné Bársony E. (2000): Az ökológiai gazdálkodás szabályozási rendszerének EU-konform továbbfejlesztése az AGENDA 2000 tükrében. Agrárgazdasági Tanulmányok 2000. 2. szám.
82. Korallik A. (1999): Magyarország nemzeti parkjai és a nemzeti parkok igazgatóságainak működési területe. Tapolca, 1999. 23.p.
83. Kósi K. – Valkó L. – Bánkúti A. – Puppán D. – Pusztai Cs. (2000): Helyi forgatókönyvek a 21. századra. (Local AGENDA 21.) Kutatási részjelentés II. Budapesti Műszaki és Gazdaságtudományi Egyetem, Gazdaság- és Társadalomtudományi Kar, Környezetgazdaságtan és Jog Tanszék. Témavezető: Dr. Szilávik J., vezető szakértő: Prof. Turchany, G.. Budapest, 2000. 11.p.

84. Kovách I. (1996): A mezőgazdasági átalakulás társadalmi hatásai. INFO-Társadalomtudomány 36. szám (1996. április). Az átalakuló magyar mezőgazdaság. 51-57.p.
85. Kovács K. (1998): A vidék kutatása az MTA Regionális Kutatások Központjában. A Falu, 1998. XIII. évfolyam 4. (tél) szám, 15-30.p.
86. Kovács T. (1997): A vidékfejlesztés problémái és feladatai. A fenntartható mezőgazdaságtól a vidékfejlesztésig. IV. Falukonferencia. Pécs, MTA Regionális Kutatások Központja, 19-26.p.
87. Kovács T. (1998): Mi tekinthető vidéknek? Gazdálkodás, XLII. évfolyam, 5. szám. 39-48.p.
88. Kovács T. (2000): Vidék, vidékpolitika, vidékfejlesztés. Gazdálkodás, XLIV. évfolyam, 3. szám.
89. Kökényesi L. (2002): A családi gazdaságokról. Gazdálkodás, XLVI. évf. 3. sz., 33-40.p.
90. Könyves E. (2001): A falusi turizmus szerepe Jász-Nagykun Szolnok megye vidékfejlesztésében. Doktori disszertáció. Debreceni Egyetem, Agrártudományi Centrum, Agrárgazdasági és Vidékfejlesztési Intézet, Vállalatgazdaságtani Tanszék.
91. Közös jövőnk (1988): A Környezet és Fejlődés Világbizottság jelentése. Szerk. Persányi M., Budapest, Mezőgazdasági Kiadó.
92. Kurucz Gy. (1998): Vidékfejlesztés és mezőgazdaság. Szolnoki Tudományos Közlemények I. Szolnok, 70-73.p.
93. Kürthy Gy. (2002): A biotermelés lehetőségei. Gazdálkodás, XLVI. Évf. 5. Szám, 23.p.
94. Labbancz M. (2001): LEADER +. Az Európai Unió által finanszírozott Közösségi Kezdeményezés a vidék gazdasági fejlesztése érdekében. A Falu 2001. XVI. évfolyam, 1. (tavasz) szám, 49-54.p.
95. Lackó I. (1999): Vidék, vidékfejlesztés. Gazdálkodás, XLIII. évfolyam 1. szám. 65-71.p.
96. Laczó F. (1994): A tulajdonszerkezet változása a mezőgazdaságban. Gazdálkodás, XXXVIII. évfolyam 3. szám, 1-12.p.
97. Láng I. (1995): A fenntartható fejlődés és a magyar agrárgazdaság. XXXVII. Georgikon Napok: a fenntartható fejlődés időszerű kérdései a mezőgazdaságban. Keszthely.
98. Lengyel I. (1936): A balmazújvárosi német település. Wärbel Kiadó, Debrecen.
99. Lentner Cs. (2000): A magyar mezőgazdaság finanszírozási dilemmái az ezredfordulón. Integrált vidékfejlesztés. V. Falukonferencia, Pécs, MTA Regionális Kutatások Központja. 112-121.p.
100. Loncsár K. (2001): Ki kicsoda a magyar SAPARD programban? Kiegészítő gondolatok „A SAPARD program lebonyolításának várható nehézségei” című cikkhez. A Falu 2001. XVI. évfolyam 1. szám, 31-36.p.
101. Maác M. (2001): A vidékfejlesztés helye, szerepe és fejlődési lehetőségei az Európai Unióban. Doktori értekezés, Szent István Egyetem, Gödöllő.
102. Maác M. (2002): A Közös Agrárpolitika második pillére: a vidékfejlesztés. In: Halmai P. – Elekes A. – Maác M. – Pálovics B.-né – Szabó Á. – Uzonyi Gy.-né – Velikovszky L. (2002): Az Európai Unió agrárrendszere. Szerk. Halmai P. Második átdolgozott kiadás. ISBN 963 9358 39 8
103. Magda R. (2000): Magyarországi földkérdés az EU-csatlakozás küszöbén. Integrált vidékfejlesztés. V. Falukonferencia, Pécs, MTA Regionális Kutatások Központja. 122-128.p.
104. Magda S. - Marselek S. - Miller Gy. (2000): A változó agrárgazdasági feltételek hatása a vidékfejlesztésre és a népességmegtartásra. Gazdálkodás, XLIV. évfolyam, 2. számú külökiadás, 1-7.p.

105. Magda S. (1994): Átalakulási folyamatok a mezőgazdaságban. *Gazdálkodás*, XXXVIII. évfolyam 6. szám, 18-24.p.
106. Magda S. – Helgertné Szabó I. (1993): Az átalakuló termelőszövetkezetekről. *Gazdálkodás*, XXXVII. évfolyam 1. szám, 14-21.p.
107. Magyarország kistérségei – Észak Alföld (2000). Debrecen, Szolnok, Nyíregyháza, KSH, 2000.
108. Martonné Erdős K.: Az idegenforgalom adottságai, fejlesztési lehetőségei. In: Baranyi B. – Eke P.-né – Kozma G. – Martonné Erdős K. – Orosz G. T. – Teperics K. – Vadász I.: A Tiszamente kistérség terület- és településfejlesztésének stratégiai alapjai. Szerk.: Süli-Zakar I., Debrecen, 1996. 183.p.
109. Mehta, Sh. R.(1984): *Rural Development Policies and Programmes*. Beverly Hills, 1984. 13-19.p.
110. Miskó K. (2001): A vidéki térségeken belüli együttműködés megjelenése a LEADER programban. *Vision 2000 III. „A kooperáció, a koordináció és az integráció szerepe és lehetőségei az agrár és vidéki gazdaságban”* c. konferencia. Szent István Egyetem, Gödöllő.
111. Nagy S. (2002): Regionális program. www.vati.hu
112. Nemessályi Á. (1996): Amerikai szövetkezetek magyar vetületben. Diplomamunka, Debreceni Agrártudományi Egyetem, Mezőgazdaságtudományi Kar, Vállalatgazdaságtani Tanszék. Konzulens: Dr. Nábrádi András
113. Nemessályi Zs. (2000): A vidéki térségek fejlettségének a megítélése és a vidékfejlesztés tartalékai. VII. Nemzetközi Agrárökonómiai Tudományos Napok, Gyöngyös.
114. Nemzeti Agrárprogram (1997): Szakmai párbeszéd a vidék fejlesztésért. Földművelésügyi Minisztérium.
115. Nikodémus A.– Zulaufné Lócsei G. (2001): A Széchenyi-terv és a területfejlesztés kapcsolata. *Területi Statisztika*, 4. (41.) évfolyam, 4. szám, 319-329.p.
116. Nowosielski R.-né (2001): A mezőgazdasági termelés alakulása 2000-ben. *Gazdaság és Statisztika*, 2001/3. 13. (52.) évfolyam, 3. szám, 18-30.p.
117. Obádovics Cs. (1999): A kistérségi elemzésekhez használható magyar és EU adatbázisok jellemzői és hozzáférése. In: A SAPARD előcsatlakozási programra felkészítő képzés tananyaga kistérségek számára. Földművelésügyi és Vidékfejlesztési Minisztérium Vidékfejlesztési Programok Főosztálya
118. Obenaus, H. - Zehrt, G. (1998): Transformationsprozesse in ländlichen Räumen Mecklenburg-Vorpommern. In: *Neue strategische Konzepte und die Entwicklung des ländlichen Raumes*. DAAD Projekt, Universität Rostock, 1998.
119. Oberbeck, H. - Oppermann, R. (1998): The Greening of Agriculture as a New Social Challenge: from Farming to Services. *European Urban and Regional Studies*, 1998.5. 375-379.p.
120. OECD (1993): *What Future for our Countryside? - A Rural Development Policy*, OECD, Paris, 1993, 32.p.
121. Orbán V. (2001): A Kormány programjában a vidékfejlesztés legfontosabb erőforrása ugyanaz, mint a célja: az ember. *A Falu* 2001. XVI. évfolyam 3. (ősz) szám, 5-11.p.
122. Országos Területfejlesztési Konceptió (1998): Az Országgyűlés 35/1998 (III.20.) OGY Határozatának háttéranyaga. *Magyar Közlöny*, 1998. 22. sz. 1733-1740.p.
123. Pálné Kovács I. (1997): A vidékfejlesztés igazgatási összefüggései. A fenntartható mezőgazdaságtól a vidékfejlesztésig. IV. Falukonferencia, Pécs, 343-352.p.

124. Papócsi L. (1998): A magyar falu és vidék gazdaságának állapotáról, és fejlesztésének lehetőségéről. *Gazdálkodás*, XLII. évfolyam 3. szám, 39-45.p.
125. Papócsi L. – Takács J. (2001): A magyar mezőgazdaság helyzete, átalakulása a rendszerváltás óta. *Gazdaság és Statisztika*, 2001/6. 13. (52.) évfolyam, 6. szám, 12-37.p.
126. Papp J. (1967): *Tiszacsege. Hajdú-Bihar megyei múzeumok közleményei.* Szerk.: Béres András. Debrecen, 1967.
127. Papp J. (1992): *Tiszacsege történeti néprajza.* Debrecen, 1992. ISBN 963 471 790 X
128. Papp J. (1996): *Tiszacsege - vendégváró kalauz.* Debrecen, 1996. ISBN 963 472 061 7
129. Papp J. (1998): *Szülőföldem a hortobágyi Tisza mente.* Debrecen, 1998. ISBN 963 472 278 4
130. Papp J. (2000): *Tiszacsege a harmadik évezred küszöbén. Kézirat.* Tiszacsege, 2000.
131. Pető K. - Nagy G. (1999): A mezőgazdasági szaktanácsadás szerepe a vidékfejlesztésben. *Tiszántúli Mezőgazdasági Tudományos Napok.* Debrecen, 1999. 3-10.p.
132. Pfau E. (1998): A mezőgazdasági vállalkozások termelési tényezői, erőforrásai. *Debreceni Agrártudományi Egyetem, Mezőgazdaságtudományi Kar, Vállalatgazdaságtani Tanszék.* Debrecen, 1998.
133. Pozsonyi A. – Pozsonyi J. (2000-a): Balmazújváros „szülőházam, Hortobágy mellyéke”. In: Pozsonyi A. – Pozsonyi J. – Taar F. (2000): *Hajdúság, Tiszamente és a Hortobágy.* Magyarország kistérségei. CEBA Kiadó.
134. Pozsonyi A. – Pozsonyi J. (2000-b): *Tiszacsege, minden együtt a tiszai nyárhoz.* In: Pozsonyi A. – Pozsonyi J. – Taar F. (2000): *Hajdúság, Tiszamente és a Hortobágy.* Magyarország kistérségei. CEBA Kiadó.
135. Pozsonyi A. – Pozsonyi J. (2000-c): *Egyek, a gólyák faluja.* In: Pozsonyi A. – Pozsonyi J. – Taar F. (2000): *Hajdúság, Tiszamente és a Hortobágy.* Magyarország kistérségei. CEBA Kiadó.
136. Radics L. (2002): *Az ökológiai gazdálkodás II.* Szaktudás Kiadó Ház, Budapest, 2002.
137. Rechnitzer J. (2001): A halogatott regionalizáció mint a területi politika sajátossága az átmenetben. *Tér és Társadalom* XV. évfolyam, 2001/2, 3-24.p.
138. Reszler Gy.-né (2001): *Tiszacsege.* *Területi Statisztika*, 4. (41.) évf., 1. szám, 2001. január, 78-82.p.
139. Romány P. (1998): *Miért fontos a vidék?* *Gazdálkodás*, 1998. XLII. évfolyam, 5. szám, 49-53.p.
140. Ryan, V. D. (1988): The significance of community development to rural economic development initiatives. 359-376.p. *A Changing Rural Economy: Implications for Economic Development Policy.* USDA-ERS, Staff Report no. AGES 870724
141. Sarudi Cs. - Szabó G. (1997): *A vidékfejlesztés kérdései az Európai Unióban és Magyarországon.* - *Agrárkutatói és Vidékfejlesztési Workshop,* Kompolt, 189-198.p.
142. Sarudi Cs. (1997): *A mezőgazdaság szerepe a vidékfejlesztésben. A fenntartható mezőgazdaságtól a vidékfejlesztésig.* IV. Falukonferencia. Pécs, MTA Regionális Kutatások Központja, 255-260.p.
143. Sarudi Cs. (2000): *Regionális politika és vidékfejlesztés.* Kaposvár

144. Sarudi Cs. – Alpár Gy. – Széles Gy. – Sári L. (2000): EU-harmonizációs feladatok a vidékfejlesztésben. Integrált vidékfejlesztés. V. Falukonferencia, Pécs, MTA Regionális Kutatások Központja. 334-338.p.
145. Sipos A. (1996): A magyar mezőgazdaság öröksége és jelene. INFO-Társadalomtudomány 36. szám (1996. április). Az átalakuló magyar mezőgazdaság. 7-18.p.
146. Situation and Outlook - Rural Developments. Working Documents, Directorate - General for Agriculture. Luxembourg, 1997. 1.p.
147. Stone, K. E. (1991): A Study of Small Iowa Towns With Successful Retail Sectors. Kézirat, Ames, IA: Iowa States University, Department of Economics
148. Süli-Zakar I. (1996): A Tiszamente kistérség terület-és településfejlesztésének stratégiai alapjai. 1996. Debrecen
149. Swenson, D. – Eathington, L. (1998): Practical Techniques for Building and Applying Community Level Models. A Manual for Community and Fiscal Modeling Systems. Department of Economics, Iowa State University
150. Szabó B. (1999): A falusi turizmus helyzete és sikeres megvalósítása Pusztamérgesen. Diplomadolgozat, Debreceni Agrártudományi Egyetem.
151. Szabó G. (1997-a): A mezőgazdaság átalakításának hatása a környezetre. Gazdálkodás, XLI. évfolyam 1. szám, 1997, 31-35.p.
152. Szabó G. (1997-b): Környezetgazdálkodás. Kaposvár.
153. Szabó G. (1998): Élelmiszergazdaságtan. Kaposvár. PATE Állattenyésztési Kar, Ökonómiai és Szervezési Intézet, Agrárgazdaságtani és Marketing Tanszék.
154. Szabó S.-né (2002): A falusi turizmus helyzete és perspektívái az Észak-Alföldi Régióban. Területi Statisztika, 5. (42. évf.) 6. Szám, 2002. november, 571-577.p.
155. Szakál F. (1999): A fenntartható mezőgazdaság és szerepe a vidéki térségek fejlődésében. A Falu, 1999. XIV. évfolyam 2. (nyár) szám, 23-38.p.
156. Szeremley B. (2001): Szövetkezetek és üzletrészesek. A Falu 2001. XVI. évfolyam 1. (tavasz) szám, 85-88.p.
157. Szigeti E. (2001): A regionális közigazgatási térstruktúra feltételei és lehetőségei. Területi Statisztika 4. (41.) évfolyam, 2. szám. 111-131.p.
158. Szlávik J. – Turchany, G. (2002): Útmutató a Fenntartható Fejlődés Helyi Programjai (Local Agenda 21) elkészítéséhez. Önkormányzati Tájékoztató – Különszám, A Belügyminisztérium folyóirata, Budapest. 3-4.p.
159. Szolnoki Győzőné Karkus M. (1999): A zöld marketing és gazdasági környezete. Doktori mestermunkák, Mezőgazda Kiadó.
160. Szörényiné Kukorelli I. (2001): Vidékkutatás előzményekkel és tényekkel. Tér és Társadalom XV. évfolyam, 2001/2, 71-85.p.
161. Szűcs I. - Tóthné Lőkös K. - Gáabrielné Tózsér Gy. (2001): A kedvezőtlen adottságú területek EU-konform lehatárolása. Gazdálkodás, XLV. évfolyam 3. szám, 71-76.p.
162. Taar F. (1996): A Hortobágy. Kiadó: Hortobágy Község Önkormányzata. ISBN 963 03 4082 8.
163. Taar F. (2000): Hortobágy, ahol az ég a földet éri. In: Pozsonyi A. – Pozsonyi J. – Taar F. (2000): Hajdúság, Tiszamente és a Hortobágy. Magyarország kistérségei. CEBA Kiadó.
164. Területi Statisztikai Évkönyv, 2000. KSH, Budapest 2001. 239.p.
165. Tiszacsege nagyközség kezdeményezése várossá nyilvánításához (2000). Tiszacsege, 2000.
166. Tiszatér társulás SAPARD helyzetértékelő programja (1999). Tiszadob.

167. Tóth E. – Hamza E. (2000): Az agrárgazdaság változó lehetőségei a vidéki foglalkoztatásban. Integrált vidékfejlesztés. V. Falukonferencia, Pécs, MTA Regionális Kutatások Központja, 2000. 94-99.p.
168. Tóth J. (1986): Mesél a Tisza, regél a Hortobágy. Polgár, 1986.
169. Tóth L. – Juhász L. – Trombitásné Láng G. (2000): Az agrár- és vidékfejlesztés megváltozott viszonya, eltartóképeség és fenntartható fejlődés. Integrált vidékfejlesztés. V. Falukonferencia, Pécs, MTA Regionális Kutatások Központja, 2000. 129-138.p.
170. Turchany, G. – Kósi K. (2001): Egyek Nagyközség Környezetvédelmi Programja. I. fázis: Környezeti állapotfelmérés. EURÓPAI ATELIER 70 – Fenntartható területfejlesztési, környezetkutatási és menedzsment szaktanácsadó Kft, Egyek.
171. Udovecz G. (2000): Jövedelemhiány és versenyképesség a mezőgazdaságban. Agrárgazdasági Tanulmányok, Agrárgazdasági Kutató és Informatikai Intézet, Budapest.
172. Vajna Tamásné Madarassy A. (2000): Mezőgazdálkodás, természetvédelem, vidékfejlesztés. Integrált vidékfejlesztés. V. Falukonferencia, Pécs, MTA Regionális Kutatások Központja, 2000. 199-206.p.
173. Vajna Tamásné Madarassy A. (2002): EU-csatlakozás és környezetvédelem. A Nemzeti Agrár-környezetvédelmi Program 2002. évi indításáról. Budapest, Környezetvédelmi Minisztérium, Természetvédelmi Hivatal.
174. Varga Gy. (1993): A magyar mezőgazdaság átalakulása, az új üzemi-vállalati szerkezet kialakulása. Gazdálkodás, XXXVII. évfolyam, 6. szám, 20-25.p.
175. Varga Gy. (1996): A magyar mezőgazdaság tulajdonviszonyainak és vállalati struktúrájának átalakulása. INFO-Társadalomtudomány 36. szám (1996. április). Az átalakuló magyar mezőgazdaság. 19-25.p.
176. Veszeli T. (1999): Az emberi erőforrás gazdálkodás jelentősége a vidékfejlesztésben. Debreceni Agrártudományi Egyetem, Tiszántúli Mezőgazdasági Tudományos Napok, Debrecen, 1999. október 28-29. 141-146.p.
177. Világosi J. – Sándor I. – Sárosi E. – Varga E. (1998): Hortobágy falu és térsége turizmusfejlesztési terve. Hortobágy, 24.p.
178. Wagner, K. (1997): Regional und Umweltpolitik. In: Österreichs Landwirtschaft im EU-Agrarsystem. Österreichischer Agrarverlag, Klosterneuburg.
179. Wilkinson, K. P. (1986): Communities left behind - again. New Dimensions in Rural Policy: Building Upon Our Heritage. Washington, DC: U.S. Government Printing Office, 341-352.p.
180. Working for the Regions (2001): European Commission, Directorate-General for Regional Policy, Brussels. Official Publication of the European Communities.
181. Zsibrik I.-né (2002): A biogazdálkodás kezdeti lépései és területi jellemzői. Területi Statisztika 5. (42.) évf. 6. 2002. november, 578-582.p.

A témához kapcsolódó rendeletek, törvények

182. 2078/92 EEC „a mezőgazdasági termelésnek a környezet védelmével és a vidéki táj fenntartásával összeegyeztethető mezőgazdasági termelési módokról” szóló rendeletet.
183. European Commission (1996): The Agricultural Situation in the European Union - 1995 Report Brussels - Luxembourg, 23.p.
184. Council Regulation No. 1257/1999 of 17 May 1999 on support for rural development. <http://europa.eu.int>

185. Vienna Declaration on Rural Development in an Enlarged Europe (1999).
http://www.eeb.org/archive/vienna_declaration.htm
186. 2000/C 139/05 számú Bizottsági Irányelv
187. 97/1992.(VI.16.) Korm.r. az elmaradott területek fejlesztését és a munkahelyteremtést szolgáló területfejlesztési támogatásokról
188. 1995. évi LIII. törvény a környezet védelmének általános szabályairól. Magyar Közlöny, 1995. 52. sz. 2780 -2799.p.
189. Az 1996. évi XXI. törvény a területfejlesztésről és területrendezésről. Magyar Közlöny 1996. 26. szám.
190. 1996. évi LIII. törvény a természet védelméről. Magyar Közlöny, 1996. 53. sz. 3305 -3325.p.
191. 110/1997. (VI.15.) sz. kormányrendelet a magánszálláshelyek idegenforgalmi célú hasznosításáról
192. Az Országgyűlés 83/1997. (IX.26.) OGY Határozata a Nemzeti Környezetvédelmi Programról. Magyar Közlöny, 1997. 82. sz. 5816-5845.p.
193. 109/1997.(XII. 30.) FM rendelet az agrárgazdasági célok 1998. évi költségvetési támogatásáról
194. 8/1999. (I.20.) FVM rendelet az agrárgazdasági célok 1999. évi költségvetési támogatásáról
195. 2253/1999. (X.7.) Kormányhatározat a Nemzeti Agrár-Környezetvédelmi Programról és a bevezetéséhez szükséges intézkedésekről.
196. Általános Mezőgazdasági Összeírás 2000 - Magyarország mezőgazdasága a 2000. évben - településsoros adatok, Központi Statisztikai Hivatal, 2001.
197. Földművelésügyi Vidékfejlesztési Értesítő. A Földművelésügyi és Vidékfejlesztési Minisztérium hivatalos lapja. Melléklet a földművelésügyi és vidékfejlesztési miniszter által kiadott "Magyarország SAPARD Terve 2000-2006" 53/2001. (VIII. 17.) FVM rendelethez
198. 50/2001. (VII.2.) FVM rendelet a vidékfejlesztési céllelőirányzat felhasználásának részletes szabályairól
199. 2001. évi CXVII. tv. a Termőföldről szóló 1994. évi LV. tv. módosításáról.
www.extra.hu/fvmhb
200. Az agrárgazdasági célok 2002. évi költségvetési támogatásáról szóló 102/2001. (XII.16.) FVM miniszteri rendelet
201. 2/2002. (I.23.) KöM-FVM együttes rendelet az Érzékeny Természeti Területekre vonatkozó szabályokról

TÁBLÁZATOK JEGYZÉKE

1. táblázat:	Magyarországi és Európai Unió vidéki térségek területe, népessége és népsűrűsége	6
2. táblázat:	Az OECD által javasolt alappmutatók a vidéki térségek feltételeinek és változásának a leírására	9
3. táblázat:	A statisztikai körzetek fejlettsége a KSH szerinti 9 mutató alapján	12
4. táblázat:	A komplex mérőszám tartalma	12
5. táblázat:	A régiók fejlettsége és az elmaradott települések száma 1999-ben	13
6. táblázat:	A vidékfejlesztés hosszú távú célkitűzései	16
7. táblázat:	A vidékfejlesztés céljai	17
8. táblázat:	A mezőgazdaság jelentősége Magyarországon és az Európai Unióban	19
9. táblázat:	Magyarország területbeosztása a NUTS-rendszerben	26
10. táblázat:	A kistérségek és statisztikai körzetek előnyei, hátrányai	27
11. táblázat:	Az előcsatlakozásra szolgáló finanszírozási lehetőségek 2000-2006-os időszakra 1999-es árakon (millio EURO)	28
12. táblázat:	A biogazdálkodás jellemzői	34
13. táblázat:	A mintában résztvevő falusi vendéglátók száma	44
14. táblázat:	A falusi turizmus költség-hozam-jövedelemviszonyainak és megtérülésének vizsgálatára alkalmas modell leírása	45
15. táblázat:	A négy település vidékiségét eldöntő paraméterei az OECD-féle megközelítés alapján	52
16. táblázat:	A települések rendszerezési szempontjai a vidékfejlesztés funkciói szerint	54
17. táblázat:	A komplex mérőszám 19 mutatójának felbontása a vidékfejlesztés hármas funkciója szerint	55
18. táblázat:	A mutatók pontszámozása	56
19. táblázat:	A kategóriaszámok alapján a települések fejlettségi, illetve elmaradottsági kategóriába való sorolása	56
20. táblázat:	A gazdasági mutatócsoportok csoportszáma	58
21. táblázat:	Az ökológiai mutatócsoportok csoportszáma	60
22. táblázat:	A társadalmi mutatócsoportok csoportszáma	62

23. táblázat:	A vizsgált települések gazdasági, ökológiai és társadalmi fejlettségének/elmaradottságának mérése a kategóriaszámok alapján	64
24. táblázat:	A vizsgált települések gazdasági, társadalmi és ökológiai fejlettségének értékelése a lakossági kérdőíves felmérés alapján	67
25. táblázat:	A vizsgált települések fejlettségének sorrendje	67
26. táblázat:	A leginkább megoldandó feladatok a vizsgált településeken a polgármesterek szemszögéből	69
27. táblázat:	A balmazújvárosi statisztikai körzet településeinek egymással való kapcsolatának szorossága	70
28. táblázat:	A családi gazdaságok száma és területi jellemzői a vizsgált településeken összehasonlítva a megyei, régiós és országos adatokkal	74
29. táblázat:	A vizsgált települések mezőgazdasági nagyüzemeinek és azok utódszervezeteinek a munkaerőlétszám-alakulása 1985-ben és 2000-ben	75
30. táblázat:	A vizsgált települések és a HNP területi kapcsolódása	76
31. táblázat:	A települések területének %-os megoszlása a HNP-hoz való tartozás alapján	76
32. táblázat:	A polgármesterek véleménye a HNP hatásairól az érintett települések életére	78
33. táblázat:	A HNP hatása a vizsgált települések gazdasági, ökológiai és társadalmi helyzetére	79
34. táblázat:	A HNP területének megoszlása művelés ágak és tulajdonviszonyok szerint (ha)	79
35. táblázat:	A HNP területének tulajdonosok szerinti megoszlása 2001-ben	80
36. táblázat:	A HNP területének művelési ágak szerinti megoszlása 2001-ben	80
37. táblázat:	Védett területek nagysága a vizsgált településeken	86
38. táblázat:	A falusi vendéglátás adatai 2001-ben	91
39. táblázat:	A falusi turizmus helyzete a vizsgált településeken	95
40. táblázat:	A falusi turizmus helyzetét jellemző mutatók a Hortobágy mentén	98
41. táblázat:	A falusi turizmus tökeszükséglete beruházási koncepciók szerint (Ft)	103
42. táblázat:	A falusi turizmus értékcsökkenési leírása (Ft/év)	104

43. táblázat:	Az éves és a falusi vendéglátásra elszámolt javítási költség	104
44. táblázat:	A falusi turizmus éves állandó költségei a településektől függően (Ft)	105
45. táblázat:	A változó költségek összesítése (Ft/év)	106
46. táblázat:	A falusi turizmus bevétele (Ft/év)	107
47. táblázat:	A szálláshelyek és az étkeztetés árai a vizsgált településeken (Ft/fő/nap)	108
48. táblázat:	A kalkulációban alkalmazott árak (Ft/fő/nap)	108
49. táblázat:	A falusi turizmus vizsgált beruházási koncepcióinak jövedelemtermelő-képessége, egy vendégéjszakára vetített bruttó jövedelem	109
50. táblázat:	A férőhelyek kihasználtsági foka a vizsgált településeken	110
51. táblázat:	A fajlagos költségek csökkenése a férőhely-kapacitás kihasználás emelkedésével Tiszacsegén a meglévő kapacitások hasznosításával, szállás és félpanzió biztosítása esetén	111
52. táblázat:	A vizsgált beruházási koncepciók megtérülésének éve a diszkontált megtérülési idő alapján (év)	112
53. táblázat:	A beruházási koncepciók rangsorolása a nettó jelenértékük alapján	113
54. táblázat:	Vetésforgók	115
55. táblázat:	Termelési érték, termelési költség, bruttó jövedelem	117
56. táblázat:	A családi gazdaság bruttó jövedelme adózás után	117
57. táblázat:	A vizsgált családi gazdaság lehetséges támogatási forrásai	118

ÁBRÁK JEGYZÉKE

1. ábra:	A Hortobágyi Nemzeti Park és a kapcsolódó települések	47
2. ábra:	A balmazújvárosi statisztikai körzet településeinek közigazgatási kapcsolatai	51
3. ábra:	A gazdasági mutatócsoportok alakulása az országos átlaghoz képest	58
4. ábra:	Az ökológiai mutatócsoportok alakulása az országos átlaghoz képest	60
5. ábra:	A társadalmi mutatócsoportok alakulása az országos átlaghoz képest	61
6. ábra:	A vizsgált települések gazdasági, ökológiai és társadalmi fejlettsége a kategóriaszámok alapján	63
7. ábra:	A vizsgált települések gazdasági helyzete lakossági kérdőívek alapján	65
8. ábra:	A vizsgált települések ökológiai helyzete lakossági kérdőívek alapján	65
9. ábra:	A vizsgált települések társadalmi helyzete lakossági kérdőívek alapján	66
10. ábra:	A vizsgált települések gazdasági, társadalmi és ökológiai értékelése lakossági kérdőívek alapján	66
11. ábra:	Megoldandó feladatok a vizsgált településeken a válaszadók %-ában	68
12. ábra:	A "maradók" indokai a lakossági mintában (%)	69
13. ábra:	A Hortobágyi Nemzeti Park jelenlétének értékelése a lakosság szemszögéből	77
14. ábra:	Az ökológiai természetben résztvevő növénytermesztési ágazatok és arányuk a vetésterületből	82
15. ábra:	A biogazdálkodás ellenzőinek indokai a lakossági mintában (%)	83
16. ábra:	A falusi turizmus ellenzőinek indokai a lakossági mintában (%)	85
17. ábra:	A falusi vendéglátók fő foglalkozása	96
18. ábra:	A falusi turizmus elkezdésének okai	98
19. ábra:	A falusi turizmust segítő adottságok a falusi vendéglátók szemszögéből	100

MELLÉKLETEK

1. melléklet:	Lakossági kérdőív minta	146
2. melléklet:	Kérdőív minta falusi turizmussal foglalkozók számára	148

1. melléklet: Lakossági kérdőív minta

1. Neme: a. Férfi b. Nő
2. Kora: a. 18 év alatt b. 19-30 év c. 31-40 év d. 41-60 év
e. 60 év felett
3. Végzettsége: a. általános iskola b. szakmunkásképző
c. szakközépiskola d. gimnázium
e. főiskola f. egyetem
4. Családtagok száma: a. 1 b. 2-3 c. 4-
5. Munkahely: a. Balmazújváros b. Hortobágy
c. Tiszacsege d. Egyek
e. Tiszafüred f. Hajdúböszörmény,
g. Debrecen h. Egyéb, és pedig:
6. Iskola helye: a. Balmazújváros b. Hortobágy
c. Tiszacsege d. Egyek
e. Tiszafüred f. Hajdúböszörmény,
g. Debrecen h. Egyéb, és pedig:
7. Foglalkozása: a. tanuló, hallgató b. alkalmazott
c. vállalkozó d. nyugdíjas
e. állami alkalmazott/tisztviselő
8. Mely szférában dolgozik?
a. mezőgazdaság b. ipar c. szolgáltatás d. oktatás, művelődés
e. kutatás
9. A család nettó összes havi jövedelme:
a. - 50.000 Ft b. 50.000-100.000 Ft c. 100.000-200.000 Ft
d. 200.000- 300.000 Ft e. 300.000- Ft
10. Milyen tevékenységekkel egészíti ki jövedelemét?
a. Idegenforgalom (falusi turizmus) b. kiskertből származó bevétel
c. alkalmi munka d. egyéb
- 10/a. Mióta él a településen?
a. 0-1 év b. 1-10 év c. 10- év
11. Melyekkel rendelkezik a háztartása?
a. TV b. video c. hűtőgép d. kábel-TV e. autó f. automata mosógép
g. vezetékes telefon h. mobiltelefon i. személyi számítógép j. internet
12. Hányszor jár egy héten ételmezt vásárolni?
a. 1-2 b. 3-5 c. még többször
13. Hová jár bevásárolni leggyakrabban?
a. közeli kis üzlet b. önkiszolgáló ABC c. piac d. szuper- hipermarket
(METRO, TESCO, stb.)
14. Termel-e saját ételmezt?
a. nem b. igen
15. Ha igen, mit?
a. zöldségféléket, gyümölcsöt b. takarmányt c. egyéb növényi terméket
d. állati terméket e. egyéb
16. Hol vásárol ruhát általában?
a. kisebb szaküzletben b. áruházban c. turkálóban d. egyéb
17. Hová jár kikapcsolódni?
a. mozi, színház b. művelődési ház c. nyugdíjas klubok d. disco e. természet
f. étterem g. egyéb vendéglátó-ipari hely h. sehová
18. Tervezi-e, hogy elköltözzön a közeljövőben?
a. igen b. nem
19. Ha igen, miért?
a. nincs munkalehetőség b. gyerek iskolába járása miatt
c. városi életforma vonzóereje d. egyéb (családi ok)
20. Ha nem, miért marad?
a. elégedett eddigi életével b. jó közösségi kapcsolatok (rokon, szomszéd, barát)
c. anyagi korlátok d. nyugodt életforma
21. Miként vélekedik a település jövőjéről?
a. pozitívan b. negatívan c. semlegesén
22. Melyek a leginkább megoldandó feladatok a településen? (Több válasz esetén kérem rangsorolja a válaszait!)
a. infrastruktúra:
1. megközelíthetőség
2. járda, úthálózat fejlesztés,
3. közvilágítás
4. szennyvízhálózat
5. egészségügy
6. oktatás
b. munkahelyteremtés
c. közbiztonság
d. vezetékváltás
e. szociális/támogatási rendszer
23. Foglalkozik-e falusi turizmussal?
a. igen b. nem
24. Ha igen, miért kezdett bele?
a. kényszerűségből (nincs más jövedelemszerzési lehetőség)
b. van jövője ennek a tevékenységnek
c. adottak a lehetőségei
d. kiegészítő jövedelemszerzés miatt
e. mindig is szeretett volna ilyesmit végezni
25. Ha nem, tervezi-e a bekapcsolódást a falusi turizmusba?
a. igen b. nem
26. Ha nem szeretne bekapcsolódni, mi(k) ennek az oka(i)?
a. nem ismeri ezt a tevékenységet
b. nincsenek meg hozzá a tárgyi feltételei (vendégszoba)
c. alacsony jövedelem érhető el
d. nem tudna idegenekkel együtt lakni

27. Foglalkozik-e biogazdálkodással?
a. igen b. nem
28. Ha igen, miért tért rá erre a gazdálkodási formára?
a. egészségesebb ételmszer előállítására végett
b. kedvezőbb értékesítési lehetőségek miatt (pl. magasabb értékesítési ár)
c. kényszerből (pl. nincs lehetősége műtrágyát, növényvédőszer vásárolni)
d. hagyomány követése miatt
e. a Hortobágyi Nemzeti Park közelsége miatt
29. Ha nem, tervezi-e, hogy a jövőben biogazdálkodással fog foglalkozni?
a. igen b. nem
30. Ha nem, miért?
a. nem bízik a biogazdálkodásban
b. nem ismeri
c. nincs a biotermékekre kereslet
d. fél a kártevők és kórokozók kártételétől
31. Ön szerint a Hortobágyi Nemzeti Park közelsége milyen hatással van a település életére?
a. pozitív b. negatív c. semleges
32. Miért?
33. Ön szerint a mezőgazdaság elegendő jövedelmet nyújt-e a megélhetéshez?
a. igen b. nem
34. Ön milyennek ítéli meg a település természeti adottságait? (Tegyen X-et a megfelelő helyre!)

	elégtelen	gyenge	közepes	jó	nagyon jó
a. Talajminőség					
b. Természeti értékek megléte					
c. Talaj-, víz, légszennyezettség mértéke	elégtelen	gyenge	közepes	jelentős	

35. Ön milyennek ítéli meg a település gazdasági adottságait? (Tegyen X-et a megfelelő helyre!)

	elégtelen	gyenge	közepes	jó	nagyon jó
a. Külső vállalkozók érdeklődése a település iránt					
b. Az ipar súlya a településen					
c. Kereskedelem, vendéglátás szerepe a településen					
d. Idegenforgalom szerepe a településen					
e. Burkolt utak megléte					
f. Hulladékgazdálkodás helyzete					
	jelentősen romlott	romlott	stagnált	javult	jelentősen javult
g. Hogyan változott a tömegközlekedés helyzete az elmúlt 10 év során?					
h. Hogyan változott az Ön életszínvonala az elmúlt 10 év során?					
i. Hogyan változott a település lakosságának jövedelmi helyzete az elmúlt 10 év során?					
j. Hogyan változott a mezőgazdaság szerepe a foglalkoztatásban a településen az elmúlt 10 év során?					

k. Hogyan változott a hulladékgazdálkodás helyzete településen az elmúlt 10 év során?					
---	--	--	--	--	--

36. Ön milyennek ítéli meg a település társadalmi adottságait? (Tegyen X-et a megfelelő helyre!)

	elégtelen	gyenge	közepes	jó	nagyon jó
a. A lakosság iskolázottsági szintje					
b. A helyi oktatás színvonala					
c. Egészségügyi ellátás színvonala					
d. Szórakozási, művelődési lehetőségek					
e. Sportolási lehetőségek					
f. Művészeti, építészeti értékek megléte					
g. Hagományörzés a településen					
h. Közösségi rendezvények (pl. vásárok, búcsúk) megléte a településen					

2. melléklet: Kérdőív minta falusi turizmussal foglalkozók számára

1. Életkor: a. 18 év alatt b. 19-30 év c. 31-40 év d. 41-60 év e. 60 év felett
2. Mi a fő foglalkozása a falusi turizmus mellett?
 - a. mezőgazdaságból él b. iparból él c. szolgáltatásból él d. oktatásból él
 - e. kutatásból él f. nyugdíjas
3. Milyen nyelveken beszél legalább alapszinten?
 - a. angol b. német c. orosz d. egyéb e. nem beszél idegen nyelvet
4. Van-e alap/középfokú nyelvvizsgálója ezekből a nyelvekből?
 - a. angol b. német c. orosz d. egyéb e. nincs
5. Mióta foglalkozik falusi turizmussal?
 - a. kevesebb, mint 1 éve b. 1-5 éve c. 6-11 éve d. 12 és több éve
6. Végzett-e falusi vendéglátó tanfolyamot?
 - a. igen b. nem
7. Melyik falusi turizmussal kapcsolatos szervezet tagja?
 - a. Falusi Turizmus Országos Szövetsége
 - b. Magyar Falusi Tanyai Vendégfogadók Szövetsége
 - c. Egyéb, és pedig:
 - d. Egyiknek sem
8. Miért kezdett a falusi turizmusba?
 - a. mindig is szeretett volna ilyesmit végezni
 - b. van jövője ennek a tevékenységnek
 - c. adottak a lehetőségei
 - d. kiegészítő jövedelemszerzés miatt
 - e. kényszerűségből (nincs más jövedelemszerzési lehetőség)
9. Megbánta-e, hogy belekezdett a falusi turizmusba?
 - a. igen b. nem
10. Ha igen, mi volt ennek az oka?
 - a. alacsony jövedelmezőség
 - b. túl nagy leterheltség (idő, munka)
 - c. lenne más, jövedelmezőbb lehetőség
 - d. egyéb, és pedig:
11. Hány napraforgós minősítésű a szálláshely?
 - a. 1 b. 2 c. 3 d. 4
12. Hány szobát ad ki?
 - a. egyet b. kettőt c. hármat d. négyet e. ötöt, vagy még többet
13. Ez hány férőhelyet jelent?
 - a. kettőt b. 3-5 c. 6-10 d. 11-15 e. 16-20
14. Vendégek száma (az utolsó évben)
 - magyar:.....
 - külföldi:.....
15. Vendégejszakák száma (az utolsó évben):
 - magyar:.....
 - külföldi:.....
16. Mennyibe kerül Önnél egy szálláshely étkezés, idegenforgalmi adó és ÁFA nélkül? (Ft/fő/éj).....
17. Szálláson kívül vállal-e étkeztetést?
 - a. igen b. nem
18. Ha igen, mennyiért? (Ft/fő/nap) (ÁFA nélkül)

Reggeli:.....

Ebéd:.....

Vacsora:.....
19. Biztosít-e programokat, szolgáltatást a vendégek számára?
 - a. igen b. nem
20. Ha igen, milyen?
 - a. bőrkóstolás b. kocsikázás c. szüret d. állatetetés, gondozás
 - e. főzés f. egyéb, és pedig:
21. A programok díját tartalmazza-e a szállásdíj?
 - a. igen b. nem
20. Ha nem, mennyibe kerülnek Önnél ezek a programok, szolgáltatások?
22. Milyen állandóan felmerülő költségei vannak a falusi vendéglátással kapcsolatban évről évre a forgalomtól függetlenül?

Tagsági díj:.....

Minősítés költsége:

Egyéb, és pedig:
23. Az Ön meglátása szerint, az előbbi költségeken kívül milyen egyéb költségei vannak még körülbelül egy adott évben a vendégfogadással kapcsolatban? (pl. mosás, főzés energia, anyagigénye)
24. A falusi turizmus érdekében végzett-e valamilyen átalakítást a portán?
 - a. igen b. nem
25. Ha igen, milyen jellegű átalakítást?
 - a. porta rendbetétele
 - b. a komfortfokozat emelése
 - c. új lakrész építése, bővítése a vendégfogadásra
 - d. fürdőszoba-felújítás
26. Ha tehetné, milyen felújításokat, bővítéseket végezne a jövőben?
 - a. porta rendbetétele
 - b. a komfortfokozat emelése
 - c. új lakrész építése
 - d. fürdőszoba-felújítás
 - e. saját reklám
 - f. a kiadandó lakrész leválasztása, bővítése
 - g. továbbképzés
27. Kérem jelölje meg azokat az adottságokat, melyek szerepet játszhatnak a falusi turizmus kialakulásában, terjedésében a településen! (Több válasz lehetséges. Ebben az esetben kérem rangsorolja a válaszait!)
 - a. a Hortobágyi Nemzeti Park közelsége
 - b. termál-, gyógyvíz megléte
 - c. természetes vizek megléte
 - d. erdők
 - e. műemlékek, építészeti adottságok
 - f. a lakosság képzettsége (szak-, nyelvi)
 - g. szálláshelyek megléte
 - h. vendéglátóhelyek megléte.

KÖSZÖNETNYILVÁNÍTÁS

A disszertációt elsősorban szüleimnek és családomnak ajánlom, akik szeretetükkel és türelmükkel segítették munkámat.

Szeretnék köszönetet mondani Dr. Nemessályi Zsolt Professzornak a kutatás és a disszertáció készítés során nyújtott segítségéért, iránymutatásáért, melyek felbecsülhetetlen értékűek számomra.

Köszönetemet fejezem ki a vizsgált települések polgármestereinek, és mindazon személyeknek az érintett településeken, akik segítették kutatómunkámat.

Hálás vagyok Stanley R. Johnson Professzornak az egy hónapos ösztöndíjért, melyet az Iowai Állami Egyetemen tölthettem el, és betekintést nyerhettem az amerikai vidékfejlesztés helyzetébe.

Köszönöm a Tanszék és a Doktori Iskola professzorainak, oktatóinak, kollégáknak, barátaimnak a javaslatokat, megjegyzéseket, melyek segítségül szolgáltak e mű létrejöttében.

Külön köszönetet mondok mindazoknak, akiktől technikai segítséget kaptam.