

A munka a
Magyar Terület- és Regionális Fejlesztési Hivatal szakmai irányításával az
Országos Környezetvédelmi, Természetvédelmi és Vízügyi Főigazgatóság megbízásából
készült a

"Megvalósítási terv a Tisza-völgyi árapasztó rendszer
(ártér-reaktiválás szabályozott vízkivezetéssel) I. ütemére valamint
a kapcsolódó kistérségekben az életfeltételeket javító földhasználati
és fejlesztési program" tender keretében

A BODROGKÖZI KISTÉRSÉG INTEGRÁLT TERÜLETFEJLESZTÉSI, VIDÉKFEJLESZTÉSI ÉS KÖRNYEZETGAZDÁLKODÁSI PROGRAMJA

HELYZETFELTÁRÁS – KONCEPCIÓ – OPERATÍV PROGRAM

VÁTI Magyar Regionális Fejlesztési és Urbanisztikai Közhasznú Társaság
1016 Budapest, Gellérthegy u. 30-32.

BOKARTISZ Kht.
3963 Karcsa, Petőfi út 11.

VIZITERV Consult Kft.
1149 Budapest, Kövér Lajos u. 13.

Budapest, 2005. augusztus

**A BODROGKÖZI KISTÉRSÉG
INTEGRÁLT TERÜLETFEJLESZTÉSI,
VIDÉKFEJLESZTÉSI ÉS KÖRNYEZETGAZDÁLKODÁSI
PROGRAMJA**

HELYZETFELTÁRÁS – KONCEPCIÓ – OPERATÍV PROGRAM

A munka az Országos Környezetvédelmi, Természetvédelmi és Vízügyi Főigazgatóság szerződése keretében, a Magyar Terület- és Regionális Fejlesztési Hivatal és a Földművelésügyi és Vidékfejlesztési Minisztérium szakmai irányításával készült

MTRFH témafelelőse:	Csóka Judit
Kistérségi kapcsolattartó:	Dakos János
VÁTI Kht. témafelelőse:	Lányiné Fogarasi Kornélia
BOKARTISZ kutatócsoport témafelelőse:	Ungvári Gábor
MTA RKK ATI szakértője:	Szoboszlai Zsolt
BOKARTISZ kutatócsoport. szakértői:	Dakos János Gál Tamás Kajner Péter Molnár Géza Pásztor Attila Seres Tibor Ungvári Gábor Vágvölgyi Gusztáv
ELTE TTK szakértők:	Nemes Nagy József Kiss János Péter Lőcsei Hajnalka
MTA TAKI szakértő:	Szabó József
Irodavezető:	Göncz Annamária
Vezérigazgató:	Csanádi Ágnes

Budapest 2005. augusztus

Tartalomjegyzék

1.	Bevezetés.....	3
1.1	A koncepció elkészítésének háttere.....	3
1.2	A rendszerelvű megközelítés	4
1.3	· Kapcsolódási pontok	5
1.2.1	A Tisza-mente integrált területfejlesztési, vidékfejlesztési és környezetgazdálkodási programja	5
2	Helyzetelemzés.....	11
2.1	Visszatekintés.....	11
2.1.1	A térség ökológia-történeti folyamatainak áttekintése.....	11
2.1.2	Az ökológiai folyamatok hosszú távú gazdasági hatásai	13
2.2	Természeti és környezeti állapot.....	21
2.2.1	A jelenlegi természeti állapot.....	21
2.2.2	A területhasználat fenntartását célzó tevékenységek – táj és természeti erőforrás management	22
2.3	A társadalom állapota.....	26
2.4	A gazdaság jellemzői	27
2.4.1	Gazdasági teljesítőképesség.....	27
2.4.2	Foglalkoztatás, elfoglaltság	27
2.4.3	Gazdaság szerkezet	28
2.4.4	Mező és erdőgazdálkodás.....	29
2.4.5	Az önkormányzatok lehetőségei	31
2.5	Intézményrendszer és ellátottság.....	33
2.5.1	Szociális ellátórendszer	33
2.5.2	Oktatási intézmények	33
2.5.3	Települési szolgáltatások.....	34
2.6	Összefoglalás.....	35
3	Koncepció.....	39
3.1	· SWOT-analízis	39
3.2	· Célpiramis és jövőkép	41
3.2.1	A lakossági vélemények alapján körvonalazott települési jövőkép.....	42
3.2.2	A kibontakozás iránya.....	42
3.3	A megvalósítást segítő eszköz- és intézményrendszer.....	43
3.4	Társadalmi, gazdasági, környezeti hatások	44
3.5	A prioritások és az intézkedések közötti kapcsolatrendszer	45
4	Operatív Program	46
5	Melléletek.....	96
5.1	A kistérség beruházásai	96
5.2	A felhasznált irodalom és saját korábbi kutatási eredmények	97
5.2.1	A természeti állapot felmérésére irányuló vizsgálatok	97
5.3	Kommunális infrastruktúra	98
5.4.	Térképi melléletek	

1 BEVEZETÉS

1.1 A koncepció elkészítésének háttere

A Tisza völgy árvízi biztonságának növelését célzó Vásárhelyi Terv Továbbfejlesztése (a továbbiakban: VTT) a Kormány kiemelt feladatai között szerepel. A Kormány a célok megfogalmazásával egyértelművé tette, hogy az árvízvédelmi funkció teljesítésén túl központi kérdésként kívánja kezelni a területen élő népesség életkörülményeinek javítását, a terület népességmegtartó képességének növelését, és a gazdálkodás feltételeinek biztosítását a VTT-hez kapcsolódó támogatási rendszerek kialakításával.

Ennek megfelelően az egész ártérre vonatkozó integrált program teljes egészében tartalmazza a Tisza-völgy árvízi biztonságának növelését, valamint az érintett térség terület- és vidékfejlesztését szolgáló program I. ütemének feladatait, azaz a Kormány által 2003. novemberben deklarált 130 milliárdos, komplex árvízvédelmi és (az árvízvédelmi beavatkozásokat befogadó településkörre vonatkozóan) infrastrukturális, valamint tájgazdálkodási feladatokat tartalmazó VTT programot.

A Tisza-mente fejlődése szempontjából meghatározó körülmény a Tisza-völgy árvízi biztonságának növelését, valamint az érintett térség terület- és vidékfejlesztését szolgáló program közérdekűségéről és megvalósításáról szóló 2004. évi LXVII. törvény.

A Tisza probléma integrált kezelésére azért van szükség, mert a térség legégetőbb biztonsági és megélhetési, leszakadási problémáinak gyökerei közösek, alapvetően a víz- és földhasználathoz, valamint az ágazati politikákhoz kötődnek. A tünetek: árvíz-, belvíz- és aszálykárok, éghajlatváltozás, elszivatagosodás, negatív vízháztartás, stratégiai vízkészletek mennyiségi és minőségi veszélyeztetettsége, illetve ezekkel összefüggésben talajminőség, termékenység, a föld- és vízhasználat határfoka, végül a gyengülő – megszűnő gazdasági szerep és perspektívatlanság. E problémák – veszélyeztető, figyelmen kívül nem hagyható mértékük és összefüggő jellegük miatt – az egész ártér jövője, fejlődése, illetve leszakadása szempontjából meghatározóak. A lakosság biztonsága, megélhetése, életminősége és az ártér működőképessége a tét. A közös gyökerek következtében megoldás csak integrált lehet, az érintettek részvételével, összehangolt kormányzati, térségi és interdiszciplináris munkával kialakítva, a természeti és társadalmi, gazdasági együttműködésben megtalált rendezőelv alapján.

A Tisza-mente integrált területfejlesztési, vidékfejlesztési és környezetgazdálkodási programja egyidőben és együttműködésben készült az árvízvédelmi és területrendezési tervezéssel. Ez - az elmúlt tíz évben kialakult tervezési gyakorlaton túllépve - lehetővé tette az intézkedések, támogatható tevékenységek háttér számításai konkrét adatokkal, illetve részben műszaki tervekkel való alátámasztását is.

A VTT első ütemében tervezett árapasztó tározók (Cigánd-Tiszakarád, Szamos-Krasznaköz, Tiszaroff, Nagykőrű, Hanyi-Tiszasüly, Nagykunság) és hullámtéri beavatkozások által érintett 13 kistérségre készül el a VTT tervezési tendere keretében a VTT árvízi beavatkozásait befogadó kistérségek integrált területfejlesztési, vidékfejlesztési és környezetgazdálkodási programja, amely – a Felső-Tisza-vidéki kistérségek közül – a bodrogi kistérséget is érinti.

A most készülő integrált program elsődleges feladata, hogy a 2007–2013 Nemzeti Fejlesztési Tervbe beépítendő Tisza-térségi fejlesztési elképzeléseket kistérségi szinten és projekt mélységben pontosítsa, hogy realitássá válhassanak és összeadódhassanak a kistérségi integrált programok előirányzatai, tervezett költségei, ami által működőképessé,

eredményessé és fenntarthatóvá válhatnak a következőkben kibontásra kerülő operatív programok.

A program speciális eleme az ártér reaktiválása, az ökológiai és a vízrendszer rehabilitálása, egy, a táji adottságokra épülő - az egészséges és mozaikos tájszerkezet helyreállítását és fenntartását szolgáló - tájgazdálkodási rendszer kiépítésével.

A programkészítés során alkalmazott módszerek között a dokumentumelemzés, a KSH hivatalos adatbázisainak elemzése, az interjúkészítés (interjúalanyok listáját mellékletben közöljük), a kérdőíves felmérés és a workshopok szerepeltek.

1.2 A rendszerelvű megközelítés

A Bodroghöz gazdaságfejlesztésének irányát az elmúlt évtizedekben az agrárterületekre általában jellemző fejlesztési tervek határozták meg. A térség természeti adottságait szem előtt tartó, azzal ténylegesen számoló fejlesztési koncepció nem készült, ellenben az elmúlt évtizedek alatt többször is kísérletet tettek a termelési feltételek átalakítására. Jelen tanulmányunkban a gazdaságfejlesztési elképzeléseket igyekeztünk a természeti adottságokhoz igazítani. Olyan rendszer kialakítását tervezzük, mely nem a természeti folyamatok megváltoztatására, hanem azok kiteljesítésére alapozna gazdasági haszonvételeket.

A rendszerkutatás és az ökológia a XX. század ötvenes éveit követően jutott el két legjelentősebb felismeréséhez, miszerint a táj és életközösségei egymástól elválaszthatatlan, szerves egységet alkotnak. Ebben az egységben nemcsak az egyes élőlényeknek, fajoknak, egyedeknek jut kitüntetett szerep, de a táj élettelen elemeinek is. Különösen igaz ez a vízfolyásokra, vízállásokra, de a különféle szárazulatokra, alacsonyabb-magasabb térszintekre is. Ezek az elemek sajátos rend szerint kapcsolódnak egymáshoz. E rend alapja az együttműködés, mely az egyes egyedek felől nézvést akár ragadozó és zsákmány kapcsolatban is megnyilvánulhat. Ez az együttműködés olyan rendszerműködésben összegződik, mely alapvetően meghatározza az adott táj „természeti adottságait”, azaz: külső és belső környezetét, tulajdonságait. A folyóvíz ökológiai rendszerműködése gyakorlatilag az egész vízgyűjtőre kiterjedően határozza meg a természeti adottságokat. Innen nézvést azt mondhatjuk, hogy a táj, a vízgyűjtő természeti adottságait a külső környezet meghatározó elemeiből a folyó és ártere közötti állandó kapcsolat révén és során teremti meg az élővíz és az élővilág aktív együttműködése. A rendszerműködés felől közelítve az egyes elemek nem egyenlő súllyal és mértékben járulnak hozzá ezeknek az adottságoknak a kialakulásához és fennmaradásához, ezzel együtt mégis azt kell mondanunk: a táj egészségének megőrzéséhez valamennyi elem nélkülözhetetlen. Ha egy elem kiesik, valamely más elemnek vagy tényezőnek kell átvennie a szerepét. Ugyanakkor azonban akadnak olyan részek, esetenként részrendszerek, melyek kiesése az adottságok gyors és erőteljes átalakulásával jár. Épp ezért a rendszerműködés feltárása, az adottságokat döntő módon meghatározó elemek fel-, és megismerése, szerepük tisztázása mindenféle fejlesztési koncepció alapja.

A természeti adottságok értékelésekor a táj egyes elemeinek ökológiai szerepét tekintettük kiindulási alpnak. Ökológiai szerepen az egyes elemeknek az emberi tevékenységtől és értékeléstől független, viszont a táj életében döntő módon megnyilvánuló hatások összességét értjük. Tapasztalataink szerint a gazdaságfejlesztésben általában a táj elemeinek szerepét csak az emberi tevékenység szempontjából értékelik, nem veszik figyelembe azonban azt, hogy a gazdaságfejlesztés alapjául szolgáló erőforrásokat a táj ökológiai rendszerműködése hozta létre, tartja fenn. Így az ökológiai rendszerműködés feltételei a rövidtávú szempontok tükrében korlátozó tényezőként tűnhetnek fel. Figyelmen kívül hagyásuk azonban, a táj egyes

elemeinek kizárólag az emberi tevékenységhez, a gazdaság adott állapotához kötött értékelése súlyos módszertani hiba. Hiba, mert azt a látszatot kelti, hogy a táj egyes elemei az emberi igények szerint változnak és változhatnak, így eleve lehetetlenné teszi, hogy felismerjük azokat a sajátos feladatokat, melyeket a táj egyes elemei, adott esetben a folyók az itt kialakult életközösségek, illetve ezek ún. természeti adottságainak kialakításában és fenntartásában betöltenek, többek között az emberi szükséglet kielégítés számára is. Az ésszerűség azt diktálná, hogy a folyó ezen ökológiai szerepét minden komolyabb, a partjaitól térben akár igen távolinak gondolt beavatkozás, természetátalakító munka előtt tisztázni kellene, és csak azokat a tevékenységeket lehetne végrehajtani, végigvinni, melyek e szereppel is összhangban vannak.

1.3 · Kapcsolódási pontok

Az alfejezet a kistérséget érintő, annak jövőjének alakítására hatással lévő fejlesztési dokumentumokat tekinti át.

1.2.1 A Tisza-mente integrált területfejlesztési, vidékfejlesztési és környezetgazdálkodási programja

A Tisza-völgy árvízi biztonságának növelését, valamint az érintett térség terület- és vidékfejlesztését szolgáló programról szóló 1170/2003. (XI.5.) Kormányhatározat 2. pontja alapján készült el a Tisza-mente integrált területfejlesztési, vidékfejlesztési és környezetgazdálkodási programja. A program tervezési területe a teljes tiszai ártér minden településére kiterjed. A 445 település lakosainak száma 1 millió 754 ezer fő (az ország népességének 17%-a), területe az ország egynegyede, 2.272,5 ezer hektár, 4 régiót, 9 megyét és 51 - köztük a törökszentmiklósi - statisztikai kistérséget érint.

A Tisza-mente integrált területfejlesztési, vidékfejlesztési és környezetgazdálkodási programja az árvízvédelmi fejlesztések mellett a természeti- és épített környezet védelmére, az infrastruktúra, az ipar, a mezőgazdaság és a humán tényezők egyidejű és egymásra vonatkoztatott fejlesztésére tesz javaslatot úgy, hogy egy tudatos jövőkép megvalósítása érdekében integrálja e tényezőket, kezeli a városok és a vidéki térségek, falvak eltérő fejlesztési igényeit. A jövőkép értelmében a Tisza-mente legfőbb küldetése, hogy az együttműködés térségévé váljon, ahol megvalósul a fenntartható terület- és vidékfejlesztés, amely

- o a természeti örökség megóvását, működésének elősegítését tekinti alapnak,
- o a hagyományokon, identitástudaton, a társadalmi örökség ismeretén alapul,
- o a működésének elősegítésére, fokozatosságra int, szerves fejlődést javasol és lassúbb ütemű fejlődést ígér,
- o a periférikus helyzet leküzdését szolgálja,
- o integrált.

A árvízvédelmi, tájhasználati és területfejlesztési szempontból paradigmaváltó program elveivel való összhang megteremtése, valamint a programokhoz, projektekhez való csatlakozás lehetőségének biztosítása elengedhetetlenül fontos a VTT árvízi beavatkozásait szolgáló kistérségek, így a Bodrogi kistérség számára is.

Célpiramis

JÖVŐKÉP

Az együttműködés térsége

ÁTFOGÓ CÉLOK

**A Kárpát-medence természeti rendszerével együttműködő, társadalmilag is hatékony gazdálkodási struktúra kialakítása
A térség népességmegtartó képességét javító, a létbiztonságot garantáló, kiegyenlített és fenntartható társadalmi feltételrendszer biztosítása**

PRIORITÁSOK

I. Vízészlet gazdálkodáson alapuló fenntartható táji rendszerek kialakítása	II. Hagyományokon és innováción alapuló képzési és foglalkoztatási lehetőségek hálózatokra támaszkodó fejlesztése	III. A periferikus helyzet leküzdése	IV. A Tisza ökológiai rendszeréhez és társadalmához alkalmazkodó gazdasági struktúra létrehozása	V. A térségi fejlesztési folyamatok demokratizálása és hatékonyságának növelése
---	---	--	--	---

SPECIFIKUS CÉLOK

<i>I.1.</i> <i>Ártéri tájrehabilitáció</i>	<i>II.1.</i> <i>Hálózatok fejlesztése</i>	<i>III.1.</i> <i>Belső-külső közlekedési kapcsolatok javítása</i>	<i>IV.1.</i> <i>Magas multiplikációjú vidékgazdaság kialakítása</i>	<i>V.1</i> <i>Partnerségi szervezetek megerősítése</i>
---	--	--	--	---

INTÉZKEDÉSEK

<p>I.1.1. Természetközeli, diverz, mozaikos tájszerkezet kialakítása a mélyfekésű területeken, az ártéri vízrendszer rehabilitálására alapozva</p> <p>I.1.2. Természetközeli tájrészek fenntartása és növelése erdősítéssel, gyepesítéssel, az erdők természeti funkciójának visszaállítása, erdőstratégia kidolgozása</p> <p>I.1.3. Degradációra érzékeny talajokon földhasználat váltás</p>	<p>II.1.1. Civil hálózatok fejlesztése</p> <p>II.1.2. Innovációs kapacitások erősítése</p> <p>II.1.3. A szolgáltatások, valamint az alap- és szakellátások biztosításával a kistelepülések megtartó képességének fokozása</p>	<p>III.1.1. A térség külső elérhetőségének javítása a nemzetközi közlekedési folyosók kiépítésével</p> <p>III.1.2. A Tisza turisztikai és személyhajózási lehetőségeinek megteremtése a kapcsolódó infrastruktúra háttérével együtt</p> <p>III.1.3. A térség belső kapcsolatainak javítása a vasúthálózatok korszerűsítésével és működtetésével</p> <p>III.1.4. A térség belső kapcsolatainak javítása a főúthálózat, alsórendű közúthálózat, kerékpárutak és a folyami átkelések bővítésével, fejlesztésével</p>	<p>IV.1.1. Egyedi arculatú tradicionális vidékipar és környezetvédelmi ipar kialakítása</p> <p>IV.1.2. A rurális tradíciókon és adottságokon alapuló, a piaci feltételekhez is alkalmazkodó speciális termékek előállítás</p> <p>IV.1.3. Meglévő ipari centrumok EU-s normáknak megfelelő fejlesztése és részvállalása a térségi munkamegosztásban</p> <p>IV.1.4. A mezőgazdaság jövedelmezőségének növelése, gazdasági munkamegosztás az EU-s vidékfejlesztési források bevonásával</p>	<p>V.1.1. A szükséges horizontális szerveződések létrehozása a térségi együttműködésekkel</p> <p>V.1.2. A Tisza-menti terület- és vidékfejlesztési, környezetgazdálkodási szervezetek szövetségeinek létrehozása</p> <p>V.1.3. A térségi partnerségi szervezetek és szövetségek ágazati szereplőkkel való megerősítése</p>
---	---	---	--	--

SPECIFIKUS CÉLOK

<i>I.2 Vízkezelés gazdálkodás</i>	<i>II.2. Hagyományalapú innovációk ösztönzése</i>	<i>III.2 Tercier és kvaterner hálózatok fejlesztése</i>	<i>IV.2. Széles körű adottságokhoz alkalmazkodó diverzifikált mezőgazdaság kialakítása</i>	<i>V.2. Térségi tervezési folyamatok társadalmisítása</i>
---------------------------------------	---	---	--	---

INTÉZKEDÉSEK

<p>I.2.1. Stratégiai vízkészletek minőségi és mennyiségi megőrzése és bővítése</p> <p>I.2.2. Ártéri vízrendszer rehabilitáció, vízviszatarítás, a vízjárás szélsőségeinek csökkentése</p> <p>I.2.3. Árvízvédelmi beavatkozások (Vásárhelyi-terv Továbbfejlesztésének árvízvédelmi feladatai, fővédvonalak,)</p>	<p>II.2.1. Szerepek, tradíciók kiterjesztése, integrálása a mindennapok világába</p> <p>II.2.2. Lokális, Tisza és Alföld tudat erősítése</p> <p>II.2.3. A rurális tradíciók és az identitás erősítésével a kistelepülések kiüresedésének, „gettósodásának” mérséklése</p> <p>II.2.4. Sikeres modellek, példaértékű teljesítmények támogatása</p>	<p>III.2.1. Minőségi szolgáltató rendszer létrehozása</p> <p>III.2.2. Gazdasági szereplők és tudáscentrumok közös információs hálózatának kialakítása</p> <p>III.2.3. A logisztikai és kereskedelmi szerepkör erősítése a szolgáltatások minőségi és mennyiségi fejlesztésével</p> <p>III.2.4. Informatikai ellátottság kiegyenlített fejlesztése</p>	<p>IV.2.1. A változó adottságoknak megfelelő területhasználat kialakítása az agrár-környezetgazdálkodási program alapján</p> <p>IV.2.2. Ökológiai gazdálkodás és az alacsony ráfordítás igényű gazdálkodás kialakítása, módszereinek elterjesztése</p> <p>IV.2.3. A vízkivezetésen alapuló ártéri tájgazdálkodás</p>	<p>V.2.1. Az országos, az ágazati és területi tervek készítésekor, felülvizsgálatok az érdekharmozáló, érdekérvényesítő szervek szerepének hangsúlyosabbá tétele</p> <p>V.2.2. A Tisza-mente integrált programjának társadalmisítása és megvalósítása térségi támogatással</p> <p>V.2.3. Az intézmények felkészültségének fokozása, amellyel javul a térség abszorpciós képessége</p>
---	--	---	--	---

SPECIFIKUS CÉLOK

<i>I.3. Környezetbarát infrastruktúra rendszerek kialakítása</i>	<i>II.3. Képzési potenciálok növelése, foglalkoztatási helyzet javítása</i>		<i>IV.3. Térség adottságaihoz alkalmazkodó sajátos idegenforgalmi struktúra kialakítása</i>	
--	---	--	---	--

INTÉZKEDÉSEK

<p>I.3.1. Decentralizált megújuló energiagazdálkodási önfenntartó rendszerek kiépítése</p> <p>I.3.2. Közműolló zárása és az alternatív szennyvíztisztító programok bevezetése a kis lélekszámú településeken</p> <p>I.3.3. Jól kidolgozott hulladékgazdálkodási tervekre épülő programok elindítása</p>	<p>II.3.1. A hátrányos helyzetű munkaerő foglalkoztatási lehetőségeinek bővítése</p> <p>II.3.2. A digitális informatikai elérhetőségi hátrányok csökkentésével a foglalkoztatás új típusú formáinak elterjesztése</p> <p>II.3.3. Az általános és a speciális képzettségi szint emelése</p> <p>II.3.4. A felsőoktatási hozzáférést akadályozó tényezők mérséklése</p>		<p>IV.3.1. Együttműködésen alapuló, a turisztikai arculattal harmonizáló termécsomagok kialakítása</p> <p>IV.3.2. Az idegenforgalmi infrastruktúra kiépítése</p> <p>IV.3.3. Szelid- és ökoturizmus fejlesztése</p>	
---	--	--	--	--

1.2.2 Bodrogköz – Hegyköz kistérség felzárkóztatási fejlesztési programja

A kistérség fejlesztési dokumentumainak illeszkedniük kell a magasabb területi szintű fejlesztési dokumentumokhoz, illetve törekedniük szükséges arra, hogy a helyben jelentkező fejlesztési igények beépülhessenek a magasabb területi szintű elképzelésekbe is. Tehát érvényesülnie kell a felülről-alulra és az alulról-felülre való építkezés követelményének. A szintézis megteremtése érdekében keressük az összhangot a Tisza-mente és a kistérség integrált programja között. Ennek első lépéseit megtettük az előző fejezet részben.

A következőkben arra teszünk kísérletet, hogy a kistérségi szinten elkészült és elfogadott programok és a most készülő integrált program között keressük a kapcsolódási pontokat. Az elfogadott EXCELLENCE RT által készített program címe: Bodrogköz – Hegyköz kistérség felzárkóztatási fejlesztési programja, melynek célpiramisa a következő:

VÍZIÓ: A Bodrogköz és a Hegyköz kistérség, a térség belső energiáira és határmenti helyzetére építve, hosszú távon biztosítsa az itt élők számára a minőségi élet feltételeit.

MISSZIÓ: A Bodrogköz és a Hegyköz kistérségben élők életkörülményei tartósan javuljanak, úgy, hogy a fejlesztés belső erőforrásai hosszú távon fenntarthatóak legyenek, és a társadalmi esélyegyenlőség mindenki számára biztosítva legyen.

STRATÉGIAI CÉLOK:

- A térség adottságaira támaszkodó versenyképes termelőszektor megteremtése.
- A térség leszakadásának megállítása, színvonalas életfeltételek biztosítása annak teljes területén.
- A térségi kohézió erősítése, a térségi identitástudat elmélyítése, felkészülés az EU támasztotta kihívásokra.

A FEJLESZTÉSI PRIORITÁSOK BEMUTATÁSA

I. Prioritás: Gazdaságfejlesztés

Általános cél: A gazdaság szerkezetének erőteljes átalakítása, a for-profit szektor dinamizálása, a kis- és középvállalkozások fejlesztése.

Különös célok:

- Beszállítói hálózatok kialakítása, a KKV-k megerősítése
- A turisztikai kínálat megteremtése
- A szolgáltató szektor megerősítése

II. Prioritás: Mezőgazdaság fejlesztése

Általános cél: Az európai agrármodell kistérségi megvalósítása.

Különös célok:

- A mező- és élelmiszergazdaság fenntarthatóságának, piaci versenyképességének javítása
- Agrárszerkezet átalakítása
- A térség ökológiai állapotának megőrzése és javítása, a természeti erőforrás-gazdálkodás megvalósítása
- Mezőgazdaság alapú vidékfejlesztés

III. Prioritás: A műszaki infrastruktúra és a környezetvédelem fejlesztése

Általános cél: Az alpinfrastruktúra-hálózat kiépítése és környezettudatos fejlesztések megvalósítása.

Különös célok:

- Minőségi közlekedési infrastruktúra megerősítése
- Fejlett környezetvédelmi infrastruktúra megerősítése
- A vízi közművek infrastruktúrájának modernizálása és kiépítése

IV. Prioritás: Humán erőforrás fejlesztése

Általános cél: A kistérség humán erőforrás bázisának megerősítése, ezáltal versenyképességének javítása.

Különös célok:

- Az oktatási, képzési intézményrendszer megerősítése
- A lakosság egészségügyi-szociális helyzetének javítása
- A hátrányos helyzetű társadalmi csoportok helyzetének javítása
- Integrált roma programok
- A kulturális hagyományok ápolása
- A civil szervezetek térségi szerepének megerősítése

V. Prioritás: Határmenti kapcsolatok fejlesztése

Általános cél: A kétoldali kapcsolatok újbóli kiépítése, fokozatos megerősítése.

Különös célok:

- Határon átnyúló gazdasági kapcsolatok fejlesztése;
- Közös infrastrukturális fejlesztések megvalósítása

VI. Prioritás: Szektorsemleges területek fejlesztése

Általános cél: A kistérség fejlesztését elősegítő egyéb stratégiai jelentőségű területek megerősítése.

Különös célok:

- Kistérségi Szolgáltató Iroda létrehozása;
- Komplex infokommunikációs fejlesztések megvalósítása;
- Kistérségi befektetésösztönzés és a térségmarketing fejlesztése

1.2.3 A tájgazdálkodás módszertana

A Bokartisz Kht által elkészített „**A tájgazdálkodás módszertana**” című tanulmánya szorosan kapcsolódik a Bodrogi közti kistérség integrált területfejlesztési, vidékfejlesztési és környezetgazdálkodási koncepció megalkotásához. A Vásárhelyi terv továbbfejlesztéséről szóló 1022/2003. (III. 27.) Kormányhatározat 3. pontja olyan program előkészítését írta elő, amely az árvízvédelmi fejlesztések részletes kimunkálása mellett bemutatja a vidékfejlesztés, és a mezőgazdálkodás fokozatos, folyamatos és szerves kapcsolódását az árvízvédelmi célú beavatkozásokhoz.

Az Országos Vízügyi Főigazgatóság ajánlati felhívást tett közzé a Vásárhelyi Terv I. ütemének megvalósítási terveire, valamint a kapcsolódó kistérségekben az életfeltételeket javító földhasználati és fejlesztési program kidolgozására. A meghívásos közbeszerzési eljárást a VÁTI Magyar Regionális Fejlesztési és Urbanisztikai Kht. által vezetett konzorcium

nyerte el, melyen belül a tájgazdálkodással kapcsolatos módszertan kidolgozását a Bokartisz Kht munkacsoportja vállalta magára. A konzorcium keretében folytatott tervezői munkasorán a Vásárhelyi terv továbbfejlesztése árvízvédelmi koncepcióból fokozatosan egy összetett, a prioritások egyenrangúságán alapuló vidékfejlesztési stratégiává vált, melynek egyik alappillére a tájhasználat-váltás, az árhullámok megcsapolásán és a víz visszatartásán alapuló tájgazdálkodási rendszer kidolgozása lett.

A tájgazdálkodás értelmezésünk szerint olyan új gazdálkodási forma, mely a természethez való ösztönös alkalmazkodás tapasztalatait a modern gazdaságfejlesztés eszközeivel vegyítve a táji elemek összességével való célszerű, az adottságoknak leginkább megfelelő, illetve ezen adottságokat táj egészére nézve is javító gazdálkodás.

A tájgazdálkodásnak ezen értelmezése, megköveteli az ehhez kapcsolódó alapfogalmak, módszerek és eszközök tisztázását. Világosan kell látnunk, hogy mi a táj? Hogy az egyes tájak, táji elemek és a velük való gazdálkodási formák mennyiben általánosíthatók? Ezzel kapcsolatban le kell szögeznünk, hogy a Vásárhelyi-terv továbbfejlesztésével kapcsolatban nem általában a tájgazdálkodásról, hanem annak egy speciális válfajáról, az árterekkel való, illetve az ártereken való gazdálkodásról beszélhetünk. Módszertani segédletünk tehát elsődlegesen a Tisza mente vízzel borított, vagy vízzel elborítható térségeinek gazdálkodását, gazdaságfejlesztési terveinek elkészítését segítheti elő. Összeállítása során, miként arról az anyag felépítése is tanúskodik, elsősorban a természeti folyamatokra, a természeti adottságok általi meghatározottságokra, s az ezekre való visszahatás lehetőségeire összpontosítottunk, s mindezek tükrében igyekeztünk összeállítani egy *egységes* – a térségi és a kistérségi koncepciók és programok készítéséhez egyaránt alkalmazható – „vonalvezető”, a tervezési dokumentumok szerkezetére, tartalmára vonatkozó részletes útmutatót.

1.2.4 Környezetvédelmi program

A Bodrogközben végzett környezetvédelmi programok elkészítését 2004-ben a Bokartisz Kht csapata és az Inspiráció egyesület munkatársai végezték. A környezetvédelmi programok és a fejlesztési koncepciók kapcsolatára jellemző, hogy a környezetvédelmi programokban rendszerint a korábbi időszakok fejlesztési politikájának természeti környezetre gyakorolt negatív hatásával kell foglalkoznia. Nincs ez másképp e települési programok esetében sem. Alább felsoroljuk a kapcsolódási pontokat, amelyek felhívják a figyelmet a bevett fejlesztési minták átgondolatlan átvételében rejlő veszélyekre.

A tájgazdálkodás keretei közé tartozó célok

- Természeti területek állapotának javítása és területi kiterjedésük növelése.
- Tájrehabilitáció – ember által befolyásolt területek természetesebbé és egészségesebbé tétele.
- Egészséges, minél teljesebb értékű élelmiszer előállítás, feldolgozás elterjedésének elősegítése.
- Ökológiailag helyes, vízgyűjtő szemléletű vízgazdálkodás kialakításának elősegítése.
- Vízrendezésre alapozott tájgazdálkodási program kidolgozása és megvalósítása, a kistérségi vízkörforgás rehabilitációja és táj adottságainak leginkább megfelelő mezőgazdálkodás kialakítása.

További, kapcsolódó célok

- Az adottságoknak és a gazdaságos üzemeltetésnek leginkább megfelelő szennyvíz tisztítási rendszer tervezése és megvalósítása.

- A hulladékok mennyiségének csökkentése, az egyéni komposztálás elterjesztése, valamint a keletkező hulladékok szelektív gyűjtésének elősegítése.
- Az energiahordozókon belül szerkezetváltás elősegítése a fosszilis energiahordozók részarányának csökkentésével és a megújuló energiahordozók részarányának növelésével.
- Az energia felhasználás csökkentése és az energiahatékonyság növelése.
- A települések belterületén jelentkező, közúti közlekedéssel összefüggő környezeti terhelés csökkentése.
- Környezetbarát közlekedés (autóbuszos, vonat és kerékpáros közlekedés) részarányának növelése.
- A településszerkezet környezeti szempontú alakítása.
- A település központok védelme a közúti forgalom csillapítása által.
- A hagyományos építészeti stílusok és utcaképek megőrzése, vagy karakter megőrző fejlesztése.
- A települési zöldfelületek méretének növelése, minőségének javítása.

2 HELYZETELEMZÉS

2.1 Visszatekintés

2.1.1 A térség ökológia-történeti folyamatainak áttekintése

A Bodroγκöz az általunk belátható történelmi múltban a vizek járásának kiszolgáltatott, mocsarakkal, lápokkal terhes vadvízország volt, ahol a gazdasági haszonvételeket a természet szeszélye szabta meg. Ez az állapot azonban csak a szabályozás előtti néhány száz évre visszatekintve igaz. Magukat a szeszélyes körülményeket nagyrészt az emberi beavatkozások sorozata idézte elő.

A Bodroγκözben a természeti viszonyokat öt nagyobb és számtalan kisebb vízfolyás határozta meg; így elsősorban a Tisza, a Karcsa, a Tice, a Latorca és a Bodrog, illetve a Füzes ér, a Nagy-ér, Malom-ér, Török-ér stb., melyek vélhetően a XV-XVI. századig állandó vízfolyások lehettek, ezt követően azonban bizonyos szakaszaik feliszapolódtak, mocsárba veszttek. Különösen igaz ez a Karcsa folyóra, melynek középső és alsó szakasza a XIX. századra gyakorlatilag beleveszett a Hosszú-rét mocsaraiba. Számos jel utal azonban arra, hogy e mocsárvilág csak a török időkben dagadt összefüggő vadvízországgá. A Bodroγκöz középső süllyedékének a kegyelemdőfést a Karcsa Tokaj feletti torkolatának eltömése adta meg a Rákóczi-szabadságharc idején, mely lehetetlenné tette, hogy a Tárkány környékén kiszakadó vizek a Tiszába visszajussanak. Ettől kezdve a térség természeti adottságait elsősorban a vízrendszer sérülései, illetve a sérülések hatásait ellensúlyozni akaró emberi beavatkozások sora határozta meg.

2.1.1.1 A vízrendszer természetes állapota

Természetes körülmények között a folyó – értve ezalatt a vízfolyást magát, teljes árterületét s völgyének élővilágát – olyan együttműködő rendszert alkot, mely lehetőség szerint függetleníti a tájat a külső hatásoktól. A vízjárás és a vízháztartás oldaláról nézve e külső hatások a csapadékeloszlásnak a folyó vízjárásában is jelentkező szélsőségeiben öltönek testet. A folyóvölgyben kialakuló ökológiai rendszer működése e szélsőségek kiegyenlítésére irányul.

Az önszabályzó rendszer működéséhez nagyban hozzájárul az ártér élővilága is. Mi most ezen összefüggésrendszerből a növényzet, abból is elsősorban az erdők hatását emeljük ki azzal,

hogyan mindez a rendszerműködésnek csupán egy jellemző szelete. Az ártéri erdők jellemzően nagy vízigényű növénytársulások, melyek fennmaradásához egyenletes vízellátottságra van szükség. A víz eloszlása, vegyük alapul akár a csapadékot, akár a folyók vízjárásának szeszélyeit jellemzően egyenetlen. Az élővilágnak ezért elsődlegesen a víz visszatartására kell berendezkednie. Jól példázzák ezt az ártéri erdők, melyek többszintű vízcsapdát alakítanak ki az ártéren. A vízcsapda első eleme maga a növényzet. Az ártéri erdőkben a rügyfakadás jellemzően csapadékos-árvizes időszakokra esik. Ekkor indul meg a fák nedvkeringése, s az erdők hatalmas szivattyúk gyanánt szívják magukba a vizet, jelentős mennyiséget használva fel belőle saját felépítésükhöz¹. A vegetációs időszakokra jellemző párologtatás emellett vízzel tölti fel a csapda következő elemét, a növényzettel borított légrétegeket is, melyet aztán a kialakuló zárt lombkorona meg is őriz. A csapda harmadik eleme a lehullott avar, és a belőle kialakuló talaj, mely hatalmas szivacsként szívja magába a vizet. A vízcsapda – az erdők kiterjedésétől függően – a folyó árvizeinek tekintélyes részét zárja magába, majd a szivacs hatásnak köszönhetően folyamatosan engedi vissza a kisebb-nagyobb erek, ártéri vízfolyások medrébe. A Tisza nagyobb mellékágai, így a Tice, a Karcsa, de kisebb vízfolyások is, mint a Nagy-ér, Füzes-ér e vízcsapdának köszönhetően állandó jellegűek. Összességében azt mondhatjuk, hogy a növényzet a víz visszatartásával, illetve a szivacs hatásnak köszönhetően a víz visszaszivárogtatásával jelentősen csökkentette e folyók vízjátékát.

2.1.1.2 A vadvízország kialakulásának okai

Természetes körülmények között az ártér vizei, az imént említett vízcsapdák révén, a kistáji vízkörforgásokban maradnak fogva, az ezekből visszaszivárgó vizeket pedig az erek és a folyók biztonságosan elvezetik. Az állandó vizű erek, folyók medre a víz fizikai sajátságainak megfelelően változik, a növényzet nem tud megtelepedni benne. Gyökeresen megváltozik azonban a helyzet, ha az erdők kiirtásával a kistáji vízkörforgások megszűnnek, illetve ha az árteret túlnyomórészt kisebb vízigényű társulások uralják. Ez esetben a csapadékosabb időszakok, illetve az árvizek vízfeleslege a felszínen gyűlik össze, hosszan elnyúló magasabb árvizeket és belvizeket okozva. Ezzel együtt megszűnik a kisebb vízfolyások, belső folyóágak időben elnyújtott vízutánpótlása is. A mellékágak, erek időszakossá válnak. Száraz időszakban medrüket belepíti és eltömi a növényzet, miért is nedvesebb időszakokban képtelenné válnak a víz elvezetésére: völgyük fokozatosan mocsárba fullad. A kialakuló vadvízország tehát nem természetes állapot volt, épp ellenkezőleg: az erdők eltűnésének, kiirtásának következménye.

2.1.1.3 Az ember hatása a természeti környezetre

Az ember az első pillanattól kezdve jelentős szerepet játszott a vízháztartás alakításában. Egy kissé leegyszerűsítve a dolgot azt mondhatnánk: a vízháztartás jellegét döntően az emberi beavatkozások mértéke és iránya határozta meg. A folyó és a növényzet ugyanis a létüket meghatározó fizikai törvényszerűségeknek engedelmessé válva választási lehetőség nélkül töltik be szerepüket. Az ember azonban bizonyos korlátok között maga döntheti el: együttműködik-e a táj ökológiai rendszereivel, vagy ellenműködést fejt ki. A történeti időkben mindkét formára találunk példát. Az elsőről a vízháztartás kiegyenlített volta tanúskodik, a másodikat ezzel szemben a szélsőségek eluralkodása jelzi.

Természetes körülmények között biztonságos szántóterületeket csak az ármentes szint erdei helyén lehetett kialakítani. Így a gazdaság növekvő faszükségletei mellett a szántóterületek iránti igény növekedése is hozzájárult az erdőirtásokhoz. Az erdők eltűnése jelentősen megváltoztatta a térség természeti adottságait. Az említett ökológiai vízcsapdák eltűntek,

¹ A növényzet — értve itt a lágyszárúakat és a fák lombzatát — mintegy 70%-nyi vizet tartalmaznak.

megszakadt a kistáji vízkörforgás működése. Az új adottságok – a pangó vizek, mocsarak terjeszkedése azután – ellehetetlenítette a szántógazdálkodást is. A feltételek további romlásának megakadályozására adott válasz – a Tisza léptékében – a folyók kiöntéseinek meggátolása és a víz lecsapolása volt. Ez a beavatkozás – mai szemmel visszatekintve – hosszútávon tovább rontotta a helyi adottságokat. Itt elsősorban azt kell értenünk, hogy egyfelől a mikroklímát biztosító növénytakaró visszaszorulása hozzájárult az időjárási szélsőségek eluralkodásához, másfelől a rendszer egésze kiszolgáltatottabbá is vált, érzékenyebb lett e szélsőségekre.

Az intenzív mezőgazdasági hasznosítás területi növekedése és az előntések elmaradása jelentős mértékben módosítja az érintett területek vízellátottságát. Hatásait az alábbiak szerint foglalhatjuk össze:

- a talaj nedvességtartalmának, hőkapacitásának nagyfokú csökkenése,
- a párolgás növekedése,
- a felső talajréteg és felszín közeli légrétegek hőmérsékleti szélsőségeinek jelentős fokozódása,
- a felszín irányú vízáramlás állandósulása,
- sókicsapódás a talaj felsőrétegeiben.

2.1.2 Az ökológiai folyamatok hosszú távú gazdasági hatásai

2.1.2.1 A Területhasználat ökológiai és gazdasági következményeinek összefüggései

A gazdasági folyamatok bemutatását a folyószabályozás időszakától kezdjük, ez a beavatkozás alapvetően új helyzetet teremtett a területen élők számára. Célunk az azóta eltelt időszak egymásra épülő „(problémamegoldó) intézkedéssorozatát” bemutatni, annak érdekében, hogy rámutassunk: a térség speciális jellemzőinek figyelmen kívül hagyása mellett ezek az erőfeszítések nem eredményeztek alapvető változást a térség országos viszonylatban folyamatos leszakadásában. Nem azt kívánjuk bizonyítani, hogy a beavatkozások indokolatlanok, vagy az adott kor szintjén elhibázottak voltak, hanem azt, hogy (a mai kor ismeretei és megváltozott értékrendjéből szemlélve) olyan szempontokat hagytak figyelmen kívül, amelyek döntő módon hatottak a várt eredmények elérése és fenntarthatósága ellen. E folyamat üzenete, hogy az adottságokhoz igazodó fejlesztések a természeti környezet „működéséről” szóló információk bevonásával lettek volna megvalósíthatóak, mely információk a helybeliek tervezési folyamatba vonásával biztosíthatóak.

A térség természeti-gazdasági történetében legfontosabbnak ítélt mozzanatok:

- a szabályozás-lecsapolás megvalósítása,
- az árutermelést elősegíteni hivatott infrastruktúrafejlesztések, majd leépülésük,
- a nagybirtok-nagyüzemi gazdálkodási rend egyeduralkodóvá válása és összeomlása,
- a Tiszalöknél épített duzzasztó üzembe helyezése, majd hatásait kiküszöbölendő a belvízrendszer fejlesztése és a meliorációs beruházások.

2.1.2.2 A szabályozás időszaka

A szabályozás előtti és utáni természeti környezethez történő alkalmazkodást, a gazdálkodási lehetőségek változását Borsos (2000) dolgozta fel. Az időszak változásait az ő eredményeire támaszkodva mutatjuk be. A Tisza szabályozás előtti területhasználatra vonatkozó információk (az 1855-ös mezőgazdasági összeírás) és a természeti (elsősorban talaj) adottságok is **a terület túlhasználatának kialakulását** jelzik. Az időszak elején ennek oka a kevés szántóföldi művelésre rendelkezésre álló terület volt. A „túlhasználat” a növekvő nagyságú szántóföldi terelésbe vont területek formájában jelentkezett. A szántóföldi területek

növelését – az ökológiai adottságok figyelmen kívül hagyásával – az erdőterület fokozatos csökkentésével tudták biztosítani.

Míg ebben az időszakban a gazdálkodást elsősorban befolyásoló tényező a különböző térszinteken való elhelyezkedés volt, ami korlátként a vízborítás idejét, erőforrásként a felhasználható vízmennyiséget szabta meg, addig **a szabályozás után legfontosabb erőforrássá a talaj termőereje lépett elő**, ami a szántóföldi termelés egyeduralkodóvá válásával párosult. **Azonban a talaj minősége más térségekével összevetve kevésbé volt alkalmas szántóföldi művelésre.**

A terület lecsapolása nem tekinthető az egész Bodroglóra egyformán ható beavatkozásnak. **A szántóföldi tevékenységekre alkalmassá váló területek mellett, a magasabban fekvő térszinteken romló állapotokat is okozhatott a talajvízszint csökkenése, a mikroklíma előnytelen változása.** A differenciált változásokra mutatnak rá a Borsos (2000) által kimutatott különbségek a terület korabeli adózásának alapját képező kataszteri jövedelem értékére vonatkozó becslések vizsgálata során. *„A leginkább változó határu helységek (Pácin, Vajdacska, Leányvár, Nagycigánd, Ricse, Karcsa, Luka, Karos, Karád), sem lettek azonban a járás átlagánál jóval értékesebbek, ezt az értéket csak Nagycigánd, Ricse és Karos szárnyalta túl. Vagyis a korábban rosszabb határu földek átlagosak lettek; egyes korábban közepes határuak nem változva a rosszabbak közé kerültek; a korábban is jó határuak pedig javultak vagy a korábbi szinten maradtak, de a folyamatban a hosszúrétihez hasonló jellegzetességeket nem lehet kimutatni.”*

A korabeli (1855, 1883, 1913) mezőgazdasági jövedelmezőségre vonatkozó összeírások tanúsága szerint a terület egészének jövedelemtermelő képessége, jelentős javuláson ment keresztül, azonban ez a változás nem eredményezett az országos átlagtól lényegesen eltérő lehetőségeket. (Az ország egészére jellemző volt, hogy kiterjesztették és a szántóföldi termelés igényeinek megfelelően alakították át a termőhelyeket).

1. táblázat Jövedelmek kataszteri holdra vetítve

Név	Év	Szántó	Rét	Legelő	Kert	Szőlő	Erdő	Nádas	Teljes határ	Növekedés / Előző
Bodrogközi járás	1855								153	
Királyhelmecei becsülő járás	1883	268	200	107	590	577	115	370	218	1,42
Királyhelmece b.j. 1. Osztálya	1913	844	457	306	1065	1138	195	740	683	3,13
Szabolcs vármegye	1855								160	
Szabolcs vármegye	1883	320	194	106	679	423	151	176	276	1,73
Szabolcs vármegye	1913	702	460	268	1350	1076	264	413	643	2,33
Zemplén vármegye	1855								148	
Zemplén vármegye	1883	319	252	78	488	908	24	290	198	1,34
Zemplén vármegye	1913	719	537	171	965	1916	46	521	442	2,23
Magyarország	1855								277	
Magyarország	1883	533	366	134	793	1055	86	416	351	1,27
Magyarország, Erdély Horvátország	1883	462	359	123	778	982	77	345	302	
Magyarország, Erdély Horvátország	1913	823	692	226	1517	1870	175	724	623	2,06

Borsos (2000) 15. Táblázata alapján, a jövedelem mértékegysége feltehetőleg – konkrét utalás hiányában – korona. 1913-ra Magyarországra vonatkozó adatokat a szerző nem közöl, az 1883. évi adatok alapján feltételezhető, hogy az értékek magasabbak mint, a teljes vizsgálatba vont területekre.

Forrás: Bokartisz (2002)

A népességváltozás és a termőterületek változásának alakulásából is ez a differencia mutatható ki. A szabályozással érintett települések népességének termőterületre vetített aránya a szabályozás utáni időszakban lecsökkent (a kevésbé érintett területek aránya alá), de nem indult jelentősebb növekedésnek, ami arra utal, hogy **a terület eltartóképessége nem indult növekedésnek**. Borsos és az általa idézett szerzők véleménye szerint **ez a rosszabb minőségű talajok és a birtokstruktúra következményeként állt elő**. A Bodrogközben ugyanis a szabályozás utáni időszakban került sor a tagosításra. A folyamat eredményeként általában az újonnan művelésbe fogható területek a korábban is jelentős arányú nagybirtokok részeivé váltak. A korábban jobbágyi sorban földet művelők a változások előtt jónak ítélt földek megszerzésére törekedtek, amivel a vízháztartás változásának kedvezőtlen hatásainak is szenvedő alanyaivá váltak. Ez a folyamat kiegészült a közösségi állattartásra alkalmas területek lecsökkenésével (mind a közösségi területek megszűnése, mind a rétek, legelők kárára bekövetkezett szántó növekedése miatt), ami szintén rontotta a lakosság megélhetési lehetőségeit.

A népesség növekedésének különbségei visszaigazolni látszanak a fenti hipotézist: a (demográfiai tendenciák megváltozásán alapuló) növekvő népességgel párhuzamosan **a XIX század végére jellemző kivándorlás inkább a kevésbé átalakult határu falvakban volt jelentősebb** (Borsos 2000). Mindez összhangban van azzal a feltételezéssel, mely szerint a kevésbé érintett települések nem tudták a demográfiai többletet eltartani, a jelentős termőterületekkel gyarapodó hosszúréti települések, a megnövekedett területek révén erre alkalmasabbak voltak, de az eltartóképességük „intenzitása” nem nőtt jelentősen, nem történt kiegyenlítődés e két csoport között, amiből arra következtethetünk, hogy nem csak természeti szempontok érvényesültek (hanem pl. a birtokszerkezet).

A folyószabályozást követő lecsapolással egyre intenzívebb mezőgazdasági tevékenységbe vont területek használatáról összességében elmondható, hogy olyan, a térség szempontjából külpiaci folyamatok kiszolgálására próbálták meg igénybe venni, amelyek nem voltak összhangban az adottságokkal. **A szántóföldi (búza) termelés első hullámát a XIX. század végének gabona konjunktúrája ösztönözhette, de a terület alkalmassá tételének folyamata lekészte a kereslet növekedését** (Borsos, 2000). A piaci ártermelés terén sem az uradalmak sem a paraszti birtokok nem voltak sikeresek. A települések alapvetően önellátásra és nem piaci céllal termeltek. A nem túl jó adottságokat illusztrálja, hogy a jellemző 10-15 holdas családi birtokok csak az önfenntartást tudták biztosítani. (Fehér, 1988)

2.1.2.3 Az ártermelés feltételeit javítani hivatott infrastruktúra kiépülése és leépülése

A múlt században (XX. sz.), a tájra legnagyobb hatással járó termelési lehetőségeket javítani akaró törekvések is a nagyüzemi méretekben folytatott szántóföldi növénytermesztés feltételeinek javítására irányultak. Ennek egyik módja a már említett termelési feltételek javításának kísérletei, a másik a piacra jutás feltételeinek javítása. **A terület agrárpiacra termelési feltételei, ugyanis a nagy felvevő piacoktól távoli elhelyezkedése miatt nem voltak jók**, a történelmi áttekintések tanúsága szerint a XIX.-XX. század folyamán kialakult gazdasági szerkezetben ez egy folyamatosan jelenlévő jellemző. Viszonylagos fejlődés a két háború között volt tapasztalható. (Fehér, 1988)

A felvevőpiacokhoz kapcsolódásban kiemelkedően fontos szerepe volt az említett időszakban a Bodroghközön keresztül haladó **kisvasút** megépítésének is, amelynek a **II. világháború során kapott sérüléseit nem állították helyre, majd a rendszer maradék elemeit is felszámolták**. A döntésről vizsgálatunk szempontjából a következőket érdemes megjegyezni: **(1)** A helybeliek a korábban működő rendszer újrakepítését preferálták volna. **(2)** A vonal megszüntetését gazdaságossági okokkal indokolták. Elosztási és forrásallokációs szempontból tekintve a központi kormányzat nem vállalta fel egy korábban működő rendszer elemeinek helyreállítását, azaz nem biztosított erre fejlesztési forrásokat. A rendszer működéshez képest kevéssé kihasznált (kihasználható) vonalszakaszokon a működtetőnél jelentkező hiányt nem pótolta (a térséget hátrányosan érintő, a központi forrásokra vonatkozó elosztási döntés). A központi kormányzat döntése figyelmen kívül hagyta e közlekedési infrastruktúra pozitív extern hatásait, amelyet az igénybevevőknek jelentett. A személy és áru fuvarozás közútra terelésével egy másik, a helybelieknek kevésbé megfelelő szolgáltatást nyújtó központi érdekcsoportot támogatott a működtetéshez adott központi támogatások átcsoportosításával. **(3)** Majd a tömegközlekedés minőségének folyamatos lerontására kényszerű válaszként adott egyéni motorizáció kikényszerítésével a közlekedés költségét áthárította az egyénekre és a megnövekedett szállítási szükségletet csak nagyobb teherautó park fenntartásával kielégíteni tudó gazdálkodó egységekre². A régiók lehetőségei közötti különbségekhez az is hozzátartozik, hogy az előidézett helyzetben a térség lehetősége is csökkent, hogy a lakosság központi források elosztásából részesüljön, mivel csökkent a helyben igénybe vehető, részben, vagy egészében államilag finanszírozott szolgáltatások köre, majd a megmaradt nagysága is.

Az úthálózat kialakítása a vasút megszüntetése után (az ígéretek ellenére) sem szolgálta és szolgálja kellő mértékben a térség saját belső kommunikációjának / kapcsolatainak igényeit. A hálózat a térséget átszelő fő nyomvonalaknak maradt alárendelve, ami egyébiránt ellentmond az úthálózat fejlesztési elveknek³. Ez a rendszer **a helybelieket kényszeríti arra,**

² Ez a döntés mellesleg a helyi mezőgazdasági jövedelmek egy újabb szeletének nehézipari azaz, nem helyben kielégíthető keresletté alakítását eredményezte

³ A Bodroghköz központi település csoportja (Karos-Karcsa-Pácin) és a Bodrogzug települései között két átszállással, a Bodrogon kétszer átkelve lehet tömegközlekedni.

hogy időben és üzemanyagban mérve is többlet költségeik jelentkezzenek a térség mindennapos belső forgalma során.

2.1.2.4 A vízjárás hatásainak kiküszöbölésére irányuló törekvések a tiszalöki duzzasztás elkészülte után

A folyószabályozás és rákövetkező lecsapolás, a folyamatos vízelvezetés biztosítása mellett lehetővé tette a szántóföldi kultúrák termesztésének kiterjesztését, amelynek alapja az egyre nagyobb területre kiterjesztett belvízelvezető hálózat kiépítése és fenntartása volt. **A tiszalöki duzzasztás** megvalósítása a térségre a Tisza kisvízi vízszintjének megemelkedésén keresztül hatott, amely **megváltoztatta a talajvíz átlagos szintjét és megszüntette a felszíni vizek gravitációs kivezetésének lehetőségét.** A beruházás közvetett módon jelentősen érintette a térséget. A belvízjárás megváltozása az addig folytatott mezőgazdasági tevékenységek feltételeinek romlását okozta. A beruházás következményeként megváltozott feltételekhez, fenntartható módon alkalmazkodni csak az addigi termelési gyakorlat megváltoztatásával lehetett volna. Az érintettek kizárása a beruházás tervezési folyamatából, és a termelés merev, központilag előirányzott keretei ezt a lehetőséget nem adták meg. A hatásokat utólag, a belvízelvezető rendszer teljesítményének, kiterjedtségének a növelésével próbálták meg orvosolni. A rendszer kiépítése, noha az egy állami beruházás eredményeképpen érintette a területet, csak részben állami forrásokra épített, abban a térség mezőgazdasági szövetkezeteinek is részt kellett vállalniuk. Az alkalmazkodás ebben az esetben is a természeti erőforrások figyelembevétele helyett, azok hatásainak kiiktatására irányult.

A Bodroglón a meliorációs beavatkozások a szántóföldi termelés lehetőségének megteremtését célozták, a terület adottságainak megváltoztatására irányultak⁴. A meliorációs beavatkozások során 1977-től alkalmaztak összetettebb megoldásokat, ekkor kezdődött el a táblán belüli drénezéssel végzett vízrendezés. **Komplex meliorációra 1983-tól került sor.** A folyamat azonban az évtized végére vesztett lendületéből, aminek finanszírozási és a várttól elmaradó termelékenység növekedési okai voltak. A kedvezőtlen gazdaságossági feltételek ellenére a program 1994-ig folytatódott.

A VI. és VII. ötéves tervekben elhatározott komplex meliorációs program azonban nem hozott megoldást az alap problémákra és nem váltotta be a tervezésekor prognosztizált termelékenység-növekedést. (Fehér, 137-162. o.) Tovább erősítette viszont a termelés technikai, műszaki alapszükségleteit, Részletesebb vizsgálatok kimutatták, hogy ez a folyamat a jövedelmezőség drasztikus romlásához vezetett, ami jól nyomon követhető a 2. táblázat adatain.

⁴ Noha a Fehér (1988) tanulmánykötetéből kiderül, hogy a tervezéskor is elhangzottak azok a vélemények, hogy a meliorációval elsősorban a terméseredmények stabilizálását tudják szolgálni és ritkább esetben alkalmas nagyobb arányú terméseredmény növelésre.

2. táblázat **A meliorációs beruházások hatása a termelési költségekre és a hozamokra és a jövedelmezőségre Ft, 1988**

	Termelési költség	Termelési érték	Tiszta jövedelem
Országosan			
<i>Melioráció előtt (millió Ft/ha)</i>	11,11	13,79	2,68
<i>Melioráció után (millió Ft/ha)</i>	15,23	19,07	3,84
<i>Melioráció utáni %</i>	137	138	143
Bodrogközben			
<i>Melioráció előtt (millió Ft/ha)</i>	9,23	8,8	-0,43
<i>Melioráció után (millió Ft/ha)</i>	15,47	13,33	-2,14
<i>Melioráció utáni %</i>	168	151	498
Bodrogközi eredmények az országos átlag %-ában			
Melioráció előtt	83,1	63,8	
Melioráció után	101,6	69,9	

Forrás Fehér, 1988 in Bokartisz (2002)

2.1.2.5 A nagytáblás művelés túlnyomóvá válása és hatása a termelési feltételekre

A mezőgazdasági termelést jellemző birtokszerkezet a folyószabályozási munkák kiterjedésével egyre nagyobb mértékben a nagytáblás művelés irányába tolódott. 1895-ben a Bodrogköz 57%-a volt nagybirtok része. Egy 1904-es adat a nagybirtokok arányát 50%-ban adja meg Zemplén megyében, ami jelentősen magasabb az akkori országos átlagnál. (Borsos, 2000, 149.o.) A területi megoszlásokról is sokatmondóbb, hogy 1920-30 környékén a lakosság 60%-a az uradalmakon dolgozott. (Fehér, 1988, 94. o.) A nagybirtokon alapuló szerkezet megmaradt, mivel idővel a termelészövetkezetek váltak a jellemző művelési egységekké.

A termelészövetkezetek szerepét sokan sokféleképpen értelmezik, mi ebben a vitában nem kívánunk állást foglalni, amit be kívánunk mutatni az az, hogy a birtokméretek egyre nagyobbá válásából (függetlenül azok tulajdonosi, érdekeltségi háttérétől) törvényszerűleg következtek hatások a terület ökológia állapotára. Ezek a hatások kedvezőtlenek voltak a termelés szempontjából felmerülő problémákra adható válaszokat azonban már meghatározta a kor gazdálkodását és fejlesztési célkitűzéseit mereven kezelő tervezési, irányítási keret. Mindez behatárolta a szövetkezetek lehetőségeit is.

2.1.2.5.1 A talaj termőképességének összefüggése a gazdálkodás gyakorlatával

A talajadottságok tápanyag és vízháztartás szempontjából nem nevezhetők ideálisnak a szántóföldi termesztés számára. **A talaj alkalmassá tételéhez különböző, állandó jellegű fenntartó beavatkozásokra van szükség.** A termőképesség javításának érdekében végzett kisebb beavatkozások átmenetinek bizonyult eredményeit a 80-as évek folyamán általánosan a komplex melioráció alkalmazásával próbálták meg stabilizálni és növelni. E módszer több különálló beavatkozás-együttes (különböző kombinációjú) alkalmazását jelentette.

A szükséges kémiai beavatkozások (Fehér, 103-104. o.):

- talajsavanyúság ellen (homokos talajok esetén), 20-25 t/ha CaO₃
- fenntartó meszezés, ami a későbbi műtrágyázás és talajművelés előfeltétele
- makro és mikro elemek pótlása

A mechanikai talajjavítási beavatkozások:

- mélylazítás talajtömörödés ellen 3-4 évenként, amihez nagyteljesítményű nehéz traktorok kellenek, ezek működtetése azonban csak időszakos eredménnyel jár, pl. ezek a gépek súlyuknál fogva önmagukban is tömörítik a talajt.

A vízháztartást befolyásoló beavatkozások

- drénezés + alagsövezés,
- vízelvezető árkok

2.1.2.5.2 Az alkalmazott módszerek hatása a termelés agroökológiai feltételeire

A nagytablás művelés modern megvalósítása során alkalmazott termelésszervezési megoldások (tábla kialakítások) mellékhatásai rontottak a terület vízháztartásának állapotán, összességében a fejleszteni kívánt szántóföldi termesztés feltételein is mivel (Fehér, 101. o.):

- az alsóbbrendű, kisebb léptékű vízelvezető árkok megszüntetése rontotta a vízelvezetés hatékonyságát;
- lefolyástalan területeket alkalmaztak szántóként, összefüggő táblák részeként;
- megszüntették a növényzet változatosságát;
- a nagy vízigényű növények (fák) élőhelyeül szolgáló területek arányának csökkentése hozzájárult ahhoz, hogy az időszakosan megjelenő víz víztöbbletté váljon;
- a választott termelési mód igényelte nagyméretű technikai eszközök használata nem tudott alkalmazkodni az igen változatos (akár táblán belül is számos különböző fűeségű) talajadottságokhoz

Mindezen beavatkozások abba az irányba hatottak, hogy a víz elvezetésének hatásossága csökkent, a talaj vízzáró rétegeinek tömörsége megnőtt. Az elszivárogni nem képes víz nagyobb mennyiségekben egy-egy helyre összpontosult, ami megnehezítette a táblás művelés hatékonyságának alapját jelentő homogén gépesített művelést.

A termelőszövetkezeti időszak végén készült elemzés következtetései több probléma együttes jelenlétére utal. A szerzők megállapításait két termelőszövetkezet (Sárospatak, Cigánd) részletes adataival illusztrálták. **A terméseredmények, mint azt láttuk elmaradtak az országos átlagokhoz képest, az okok a termelt növények szempontjából kedvezőtlen adottságokon túl visszavezethetőek a szakembergárda elvándorlására és a környék népességének az adott terményekhez kapcsolódó kicsi, rövid időtávra visszanyúló termelési kultúrájára.**

A jövedelmezőségre vonatkozó adatokból kitűnik, hogy a mezőgazdasági termelés legfejlettebbnek és szervezettebbnek tekintett időszakában, átlagos természeti körülmények között is csak az országoshoz viszonyított hozam töredékét tudta előállítani.

A részletes adatok megmutatják, hogy **a talajadottságok és a termelési technológia össze nem illése, jelentősen nagyobb műszaki eszköz igényes tevékenységeket tett szükségessé, mint az ország átlagosnak tekinthető területein.** A magasabb műszaki költségeknek a termelés egészére jelentős hatása volt. Mivel a drágább előkészítést a kötött átvételi-ár rendszerben nem lehetett érvényesíteni azt a többi költségelem rovására lehetett csak megvalósítani. A munkabérek, az országos átlagnál alacsonyabb értéke, a szakképzett munkaerő hiányára vonatkozó adatok szintén egy kényszerű forrásmegosztásra utalnak (munkaerő és anyag-technológia között). Valószínűsíthető tehát, hogy a forráshiány állt a vázolt költségszerkezet mögött. Erre lehet következtetni a működési költségek országos átlagtól jelentősen elmaradó színvonalából is. Azt, hogy ebben az esetben nem egy jelentősen jobb hatékonyság húzódik meg az alacsony értékek mögött, arra egyrészt a terméseredmények és a bevitt tápanyag mennyiségének elemzéséből következtethetünk, mely vélemény (Fehér, 1988, 116. o.) szerint az általánosan alacsony műtrágya felhasználás növelése javítaná a gazdaságosságot. Figyelembe véve a vetésszerkezetet, **a vizsgált szövetkezetek**

termőterületre vonatkoztatott termelésének minimum fele⁵ olyan tevékenység, amely évről évre az általa eltartottak jövedelmi pozícióit jelentősen rontotta az ország hasonló foglalkozású polgáraihoz képest.

2.1.2.6 A gazdálkodás hosszú távú hatásai a területen élők életlehetőségeire

Alapvető probléma maradt hosszú távon, hogy a bevett gazdálkodási formák fenntartásához a területet csak jelentős műszaki beavatkozások árán lehetett alkalmassá tenni, azonban az országosnál jobb feltételeken alapuló **jobb eredményeket, nem lehetett az országosnál nagyobb költségek árán sem elérni. A helyzet orvoslására irányuló központi próbálkozások tovább növelték a gazdálkodás ellehetetlenülését, mivel a helyzet javítását olyan eszközökön keresztül próbálták meg elérni, amelyek fenntartása meghaladta a helyi kapacitásokat.** A beruházások eredményeképpen a terület gazdasági tevékenységének fenntartása növekvő költségek mellett valósult meg, melynek a fenntartása növekvő mértékben hárult a helyi gazdaság szereplőire. Például a belvízrendszer állami elemei mellett kiépültek a helyi közös és a települések, egyes gazdálkodó egységek tulajdonában vagy kezelésében lévő elemek is. Utóbbiaknak a rendszer kiépítésének ellenére továbbra is veszteséget okozott a rendszeresen megjelenő belvíz hatása (azaz a kieső jövedelmekkel duplán fizették meg egy számukra nem hatásos rendszer működését). Mivel a beruházásokat a termelészövetkezeteknek részben hitelből kellett fedezniük, az erőltetett tervezés tovább rontotta az amúgy is rossz helyzetben lévő gazdálkodó egységek pénzügyi helyzetét. A kör ezzel be is zárult, mivel az anyagi helyzet nem tette lehetővé a megemelkedett technikai színvonalat hatékonyan alkalmazni tudó munkaerő/szaktudás bevonását, a megnövekvő technikai költségek a működési költségek részarányát csökkentették tovább (munkaerő, tápanyagok stb.), ami a termelés adott színvonalán növelhette volna a hozamokat.

A költségszerkezet és a termelékenység alakulásának fent vázolt folyamatai arra mutatnak rá, hogy **az olcsó forrásnak induló állami támogatások jelentős költségeket okozó kényszerpályává válhatnak**, ami egy térség számára a negatív következményeket tekintve nagyobb jólét csökkenést eredményez, mint a megszerzett támogatás.⁶ A fejlesztések hatására a területen megtermelhető jövedelem elosztásában a helyiek kedvezőtlenebb pozícióba kerültek. Összességében csökkentek a területen a rendelkezésre álló források.

A fentiekből kitűnik, hogy **az adottságok, az elérhető terméshozamokon keresztül csak részben határozták meg, a termelésről hozott döntéseket, a jövedelmezőséget, e döntések meghozatalában jelentős befolyásoló szerepe volt és van a gazdasági-szabályozó környezetnek, amely nem kedvezett a Bodroghöznek.** A szabályozórendszer torzító hatását az állattenyésztés példája is igazolja. Az állattenyésztés számára a terület adottságai jók (ez elsősorban a szarvasmarha-tartásra igaz). Mind a szarvasmarha, mind a juhtenyésztésnek van múltja a területen. 100 hektár mezőgazdasági területre jutó szarvasmarhák száma az országos érték 160 százaléka volt (1988). Az állattenyésztéssel nagyobb méretben foglalkozó gazdaságok a kedvezőtlen elszámolási rendszer ellenére is képesek voltak eredményesen működni. (Fehér 125-133. o.)

⁵ Búza és kukorica részaránya a szántóföldi vetésszerkezetben.

⁶ Továbbá az államháztartás hatékonyságának növelésére irányuló, szűk területet átfogó akcióknak (mint a támogatások ellentettjei) is vannak a társadalmi jólét szempontjából negatív következményei, ami a nem megfelelő kiterjedtséggel és információs bázison elvégzett tervezés hatására áll elő. Nem várt negatív következményeire hívja fel konkrétan a figyelmet a bodroghözi infrastruktúra egykor fontos elemének – a kisvasútnak – fent említett esete is. A kisvasút megszüntetése a gazdálkodó egységeket arra kényszerítette, hogy fuvarozási eszközöket szerezzenek be (kényszerű, nem termelést javító beruházás, ami tovább rontotta az általános költségszintet). A változás a termelési költségeket, az eszközigényt növelte, tovább rontotta a termelőegységek magas kiegészítő költségekben testet öltő fokozottan hátrányos helyzetét.

Mindeközben a nagyüzemi gazdálkodás csökkentette a mezőgazdaság munkaerőigényét, növekedett viszont a szaktudás igénye, ez egyre kisebb mértékben esett egybe a terület munkaerő kínálatával⁷. A tömegtermelés központi erőltetése hosszú távon visszaütött, mivel a műszaki fejlesztések nyomán felszabaduló munkaerőnek így nem lett szerepe/lehetősége a helyi termelés hozzáadott értékének tovább növelésében, amelyre az elsődleges termékek minőségi tovább-feldolgozásban lett volna talán lehetősége (összetettségi hiánya!). A gazdálkodás alaphelyzete más területekhez képest, egy relatív – majd a negatív fejlemények együtteseként abszolút értelemben is – egyre rosszabb pozíció kialakulását eredményezte, ami tovább rontotta annak esélyét, hogy a kilábaláshoz szükséges szaktudás helyben rendelkezésre álljon. Mint azt megmutattuk, az egyre fogyatkozó forrásokat a meglévő termelési szerkezet fenntartására kellett fordítani. Nem keletkezett forrás a kiszorulóknak számára perspektívák kialakítására.

Az életlehetőségek beszűkülésére relatív és abszolút értelemben vett romlására közösségi/társadalmi szinten nem sikerült a mai napig sem megadni a választ. **Ebben a helyzetben az egyének szintjén meghozható válaszok a ritka kivételektől eltekintve az egyén és a közösség számára egyaránt a leépülést eredményezik** (a közösségi funkciók szétesése, önleépítő viselkedési formák elterjedése, elvándorlás).

2.2 Természeti és környezeti állapot

2.2.1 A jelenlegi természeti állapot

A Bodrogtó jelenlegi természeti állapotát három lépcsőben, három különböző szakértői gárda mérte fel. A vizsgálatok részletei a mellékletben találhatóak, itt az eredményeket foglaljuk össze.

A terület természeti állapotát tekintve vegyes és változó képet mutat. 2000-ben és 2001-ben a tavak tavasszal jórészt megteltek vízzel. 2000-ben a korábbi belvizek maradványaként területük jelentősen növekedett is. 2000. nyarára azonban visszaszorultak, kiszáradtak. 2001. tavaszán újra megteltek, bár kiterjedésük csökkent. 2002. telén azonban szinte valamennyi kisebb tó, így az Arany-tó, a Tölgyes-tó, a Keselyűs-tó, kiszáradt, még a nagyobb tavak vízszintje is vészesen lecsökkent. Ez alól csak a Felsőberecki-főcsatorna menti vízállások képeztek kivételt, ahová a csatornán keresztül kismennyiségű vízpótlás érkezett.

A növényzet kiterjedését és jellemzőit nagyrészt a mezőgazdasági művelés határozta meg. 1998-tól a belvíz miatt nagy területeken lehetetlenült el a szántó művelés. 1999-2001 között jelentősen nőtt a parlagon hagyott műveletlen területek aránya. 2001 őszén azonban a szárazabbra forduló időjárás lehetővé tette ezeknek a területeknek a szántását. Jelenleg a parlag területeket több helyen ismét művelés alá vonták.

2002-ben mintegy a korábbi vizes időszakok ellentételezéseként állandósulni látszik a szárazság. Az első négy hónap csapadékátlagára 50 mm alatt maradt, e víz jelentős része pedig a vegetációs időszakot megelőzően március közepe előtt hullott.

Mindezzel együtt a terület természeti állapota elkésérítő. A szántóterületek nagy aránya, a korán jött napos, meleg időben a terület egészének vízháztartását veszélyeztető vízveszteségeket okoz. Ugyancsak jelentős vízveszteséget okoz a területen a belvíz elvezetés. Jellemző, hogy a belvízátemelő szivattyúk – igaz kis kapacitással, de szárazság idején is működtek.

Természetes, illetve természetközeli növénytakaró csak foltokban található a területen. E foltok nagy része a két folyó hullámterén található. Ugyanakkor a táj természeti potenciálját

⁷ *Speciális gond volt a képzetlen női munkaerő foglalkoztatása. (Fehér, 1988, 106.o.) in Bokartisz (2002)*

jelzi, hogy a hosszan elhúzódó, viszonylag alacsony árvizekből a talajon átszivárgó, valamint a Felsőberecki-főcsatornából kivezetett vizek által feltöltött tavakban számos vízimadár fészkel. A vizek, vizenyős rétek élővilágát azonban jelentősen veszélyezteti a vízhiány, illetve a sajnos gyakori égetés.

A szukcesszió magasabb lépcsőfokait a terület jelenlegi használata gyakorlatilag ellehetetleníti, a területen a szukcesszió szinte mindenhol megrekedt az első lépcsőnél. A talaj a mélyebben fekvő területeken jellemző tavaszi vetések okán egész télen, illetve a március-május közti vetésekig sokhelyütt fedetlen. A korán – időnként március-április fordulóján – beköszöntő meleg, napos időben a talaj szemmel láthatóan párolog. Ilyenkor nemcsak a vízvesztés okoz károkat, hanem a víz által a felszínre hozott anyagok, sók kiválása, lerakódása is.

Ennek ellenére mind a Becskedi-, mind pedig a Mosonnai-erdőben találhatunk többé-kevésbé ép, természetközeli erdőfoltokat. Különösen jelentős e téren a Becskedi-erdő, melyben az egykori ártéri ligetek valamennyi alkotó eleme megtalálható az aljnövényzettől a cserjeszint fajain át a keményfákig.

Miután a rombolás-építés egykori váltakozása most csak a hullámtérre szűkült, nem találunk példát sem az egyes térszintek, sem pedig a talaj fokozatos újjáalakulására. Az egykor változó irányú folyamatok, a kiegyenlítődés és differenciálódás kettősségét mára elsősorban a mezőgazdasági termelés sajátságainak köszönhetően az egyoldalú kiegyenlítődés váltotta fel.

A terület természeti állapotának javítása elképzelhetetlen a vízpótlás megoldása, viszonylag állandó, magas vízszint biztosítása, az égetés megtiltása, illetve a mező- és erdőgazdálkodás szerkezetének gyökeres átalakítása nélkül. Ugyanakkor az egyes területeken végzett felületes vizsgálódások során összeállított fajlista is jelzi, hogy egységes, a terület adottságaihoz igazodó kezelés révén ez az állapot jelentősen javítható, a leépülés folyamata megfordítható.

2.2.2 A területhasználat fenntartását célzó tevékenységek – táj és természeti erőforrás management

2.2.2.1 A területhasználat

A területről rendelkezésre álló különböző forrású információk alapján a tájszerkezet jelenleg borzasztóan egysíkú. 3 százalék a települések területe, 70 százalék az intenzív mezőgazdasági művelésű terület (melynek döntő része szántó, minimális kert, szőlő és gyümölcsös, összesen 5% erejéig), rét-legelő ágban 20% van az erdőterületek ültetvény és töredékében természetes erdők 4% ..

Az 1855-ből származó területhasználatra vonatkozó adatok az egyes települések területének 40-50 százalékát jelezték mezőgazdasági termelésre alkalmatlannak. Ez az érték az I. világháború idejére jellemzően 5% körüli értékre csökkent. **A megnövekvő termőterületen drasztikusan növekedett a szántók részaránya**, ezzel párhuzamosan nagymértékben csökkent rét-legelő területek aránya, kisebb mértékben csökkent, az amúgy sem nagy kiterjedésű erdő területek nagysága. (A Bodroghöz legnagyobb erdőterületei nem a vizsgált területeken, hanem a felső részeken voltak, a csökkenés ott volt jelentős e téren).

3. táblázat A művelési ágak aránya községenként (1855-1913)

Név	Év	Termőterület	Beltelek	tó- ér- folyó	Terméketlen terület
Bodrogközi járás	1855	67,2	0	0	32,8
Bodrogközi járás	1897	91,6	0	0	8,4
Királyhalmeci becslőjáras I.osztálya	1913	92,8	0	0	7,2
Magyarország	1855	92,9	0	0	7,1
Magyarország+Erdély	1913	94,9	0	0	5,1

Forrás: Borsos 2000

A Bodrogköz adottságaira elkészített optimális területhasznosítási térkép (Borsos 2000, 59-60. o.) tanúsága szerint, **a szántóterület negyedén nem vagy korlátozással lenne alkalmas szántóföldi művelésre**. Hasonló eredményre jutott a Kupi-Belényesi (1997) szerzőpáros a Bodrogköz jelenlegi agroökológiai alkalmasságára vonatkozó vizsgálata is. A fenti táblázat arányainak változása és a termőterület használatának szántó felé tolódása és azt mutatja, hogy a XIX század közepétől kezdve szántóföldi művelésbe vont területek mára alkalmatlanná váltak erre a funkcióra. Ezen területek „kimerülése” egy összetett folyamat eredménye, amely társadalmi és természeti folyamatok kölcsönhatásaként következett be (részletesen a következő fejezetben tárgyaljuk). Jellemzően a terület „túlhasználata” valósult meg az adottságaihoz képest. Borsos (2000) tanulmányának a megállapítása, hogy ez az előnytelen folyamat már a folyószabályozás előtt elkezdődött. Az idézett tanulmány nem tárgyalja a jelen és a közelmúlt időszakát, eredményei alapján és a későbbi gazdálkodást segíteni hivatott beavatkozások okán azonban egyértelmű, hogy a **túlhasználás mértéke, a jelen felé haladva drasztikusan növekedett**. A kedvezőtlen adottságok ellenére ugyanis a mezőgazdasági területfelhasználás – nagyon magas szántó arány – a szövetkezeti gazdálkodás idején (1988-as vizsgálatok) nem tért el lényegesen az országos átlagtól. (Fehér, 1988, 107.o.)

A rendszerváltást követően a birtokszerkezet átalakulása ezt az állapotot nem változtatta meg. A jelenlegi állapotok szerint (AMÖ, 2000) a mezőgazdasági területeken belül a szántóföld aránya növekedett, 70 és 80% közötti arányt foglalnak el jellemzően. A szűken vett mezőgazdasági területeket (erdő, nádas, halastó nélkül) tekintve a helyzet még szélsőségesebb, **80% feletti szántóként használt területi arányokkal**. Az országos átlagértékek változása azt mutatja, hogy a területhasználat arányainak eltolódása a kilencvenes években, egy általános folyamat részeként ment a területen is végbe, egy olyan országos alkalmazkodási folyamatot (kényszerpályát?) jelezve, amely különösen előnytelen a Bodrogköz alap adottságai szempontjából.

4. táblázat Területfelhasználás változása az összes mezőgazdasági terület alapján

Megnevezés	1970		1980		2000		2000		2000
	Bodrogköz		Bodrogköz		Bodrogköz		Kistérség		Országos
	Ha	%	Ha	%	ha	%	ha	%	%
Szántó	35354	67,2	31300	59,4	34076	64,6	18757	71	56,8
Kert	1247	2,4	1259	2,4	1250	2,4			0,7
Szőlő	340	0,6	293	0,6	185	0,4			1,0
Gyümölcsös	1245	2,4	1151	2,2	1275	2,4			1,1
Együtt	38186	72,6	34003	64,5	36786	69,8	19302	73	59,6
Rét	2830	5,4	4265	8,1	3528	6,7	2236	9	2,8

Legelő	7013	13,3	9372	17,8	7242	13,7	1254	5	6,1
Mg. Terület	48029	91,3	47640	90,4	47556	90,2	22792	87	68,5
Erdő	2243	4,3	2281	4,3	2276	4,3	1882	7	26,0
Nádas	55	0,1	102	0,2	45	0,1	845	3	0,4
Halastó	0	0,0	0	0,0	0	0,0			0,4
Termőterület	50327	95,7	50023	94,9	49877	94,6	25519	97	95,0
Kivett terület	2264	4,3	2694	5,1	2842	5,4	335*	3	4,9
Összes terület	52591		52717		52719		26254		

*belterülettel együtt

Forrás: Bokartisz (2002)

A 4. táblázat. táblázatban bemutatott arányokat fenntartásokkal kell kezelni a megműveletlen területek bizonytalan aránya miatt. A művelés alól kivont területeknek feltüntetett területeken túl további területek is lehetnek megműveletlenek, amint az a vetésszerkezetre vonatkozó adatokból kitűnik. **A vetetlen szántók aránya drasztikusan növekedett 1980 és 2000 között.** A szántóterület Bodrogszóra vonatkozó adatának részletezése szerint, az adott évben a vetetlen szántók területe elérte a bodrogszói szántók területének felét. Az összeírások bizonytalanságára utal egy harmadik forrásból származó, az előzőektől eltérő adat is, amely azonban szintén megerősíti a felhagyott szántóterületek nagy arányú jelenlétét a területen.

A nyolcvanas évek során még művelt területhez képest az 50%-os csökkenés drasztikusnak tűnhet, azonban hitelességét alátámasztani látszik egyezése a táji adottságok figyelmen kívül hagyásával, a XIX század közepén elindított területhasználat átalakítás arányaival. Nem tekinthető véletlennek, hogy a természet erői ellenére folytatott gyakorlat akkor omlott össze és vált egyértelművé a felhagyott területek növekedésével, amikor az állami finanszírozás a kilencvenes évek elején kivonult a korábbi térségi gazdálkodási rend fenntartásából.

2.2.2.2 Tájfenntartó tevékenységek

2.2.2.2.1 Árvíz védekezés

A kistérséget mind a Tisza, mind a Bodrog árvízvédelmi létesítményei védik. A Tisza érintett szakaszán az előírásoknak megfelelően és azokat nem teljesítő módon kiépített szakaszok is találhatóak (a Tiszabercel-Tiszakarád, Tiszacsermely-Cigánd és a Ricse-Révleányvár közötti külterületi szakaszok összesen 15 km hosszan alacsonyabbak és szelvény hiányosak). A Bodrog bal parti védvonalai teljes mértékben kiépítettek az előírásoknak megfelelően.

A szakaszra jellemzőek a kedvezőtlen általaj viszonyok, amelyek állékonysági és a töltéseket közelről végigkísérő kubikgödrök, amelyek védekezési nehézségeket okoznak. okon rontja a védekezés esélyeit.

A fővédvonalat a folyó több helyen veszélyesen megközelítette, ilyen töltésszakaszok találhatóak: a Tisza jobb partján Révleányvár alatt, a Cigánd alatti és feletti szakaszon egyaránt, Tiszacsermely körzetében és Tiszakarád felett.

A védvonalakat keresztező műtárgyak (34 db), jellemzően a belvízrendszer elemei. A Felsőberecki és a Törökér-i szivattyútelep keresztező műtárgyait kivéve megfelelő állapotban vannak.

2.2.2.2.2 Belvív védekezés

A Bodrogközi kistérség két belvízvédelmi öblözet területén található. Ezek a Bodrogzug-Törökéri és a Tiszakarád-Ricsei belvízvédelmi szakasz. A két öblözet együttes területe 607 km², amely közel harmada az ÉVIZIG síkvidéki illetékességi területének. A tájegység által a jelenlegi területhasználati metódus mellett felhasználatlanul összegyűlő mentett oldali vizek, elvezetése, károkozásának megelőzése elhárítása állami köz és magán feladat. Az állami feladatokat a területen illetékes vízügyi igazgatóság, az ÉVIZIG végzi, vagy a feladat ellátásához szükséges létesítményeket a területen működő vízgazdálkodási társulat üzemelteti.

A síkvidéki területünkön működő Vízgazdálkodási Társulatok, melyek ellátják a belvízcsatornák üzemeltetési-fenntartási feladatait, azok rekonstrukcióját, valamint a kezelésükben lévő belvízi szivattyútelepeket, -állásokat üzemeltetik; beszedik az érintettektől az érdekeltségi hozzájárulást. A nem közfeladatokat a területen Bodrogmenti Vízgazdálkodási és Talajvédelmi Társulat (Sárospatak) végzi. Az üzemeltetésre átadott szivattyúállomásokat a 2002-ben felújította.

Vízgazdálkodási Társulat kezelésében lévő létesítmények:

A Társulat kezelésében lévő belvízcsatornák össz-hossza 320 km, szivattyú kapacitások: 12,2 m³/s ebből üzemképtelen 1,1 m³/s, az elmúlt 8 évben felújított 8,7 m³/s kapacitás.

A területen található belvíztározásra alkalmas tározók kapacitását az alábbi táblázat foglalja össze.

A két belvízvédelmi öblözet együttes tározó kapacitása és típus szerint megoszlása

	Tejes térfogata (millió m ³)	Tározó (millió m ³)	Holt-meder (millió m ³)	Meder tározás (millió m ³)	Összes (millió m ³)	Vésztározás (millió m ³)
Kapacitás	4,336	1,5	0,181	0,717	2,398	1,713

Forrás: Évizig, 2003

2.2.2.2.3 Aszály elleni védekezés

Az aszály egyre gyakoribb következménye annak a növekvő kiegyensúlyozatlanságnak, ami a tájegység vízháztartását jellemzi. A homogén, nagytáblás szántóföldi területekről a tenyészidőszak elején eltávolított vízmennyiség a vízszűke időszakban hiányzik, a túlzottan magas, vízmegőrzésre képtelen – szántó - területek aránya miatt (elegendően nagy természetes terület hiányában) nincs olyan puffer terület, amelynek tartalékaiból a tájegységen belüli kiegyenlítés megtörténhetne. A jelenlegi belvív elvezető kapacitások működtetése a probléma növekedésének irányába mutat.

Jellemző, hogy a belvív és az aszály ugyan azokat a területeket teszik, akár egy éven belül alkalmatlanná a konvencionális művelésre. Együttes hatásukra pedig a talajszerkezet is tönkremegy, hosszabb távon is ellehetetlenítve a megszokott művelést, tovább növelve a termelésre alkalmatlanság valószínűségét.

Az az eszközrendszer, amelyik az öntözés mennyiségi és kiterjedtségbeli növekedésével próbál a jelenség ellen hatni, ebben a tájegységben nem fogja tudni betölteni a neki szánt szerepet. A legfontosabb ok, hogy a folyók nyári, kisvízi vízhozam nem teszi lehetővé a nagyobb léptékű felszíni vízkivételt. A kettős funkciójú csatornarendszer kialakítása ezért nem lehet hatékony megoldás. Másrészt jelenleg a tájegységre jellemző mezőgazdasági termékek jövedelmezősége gazdasági oldalról nem teszi, és a jövőben sem fogja kifizetődővé tenni e rendszer kiépítését, hiszen a mostanit sem tudja fenntartani.

Az Évizig 2003 végi jelentésében szerepel, hogy 2002-2003 évben ugrásszerűen megnőtt az igény a felszín alatti vízkészletekből történő mezőgazdasági célú vízkivételre, új kutak létesítésére. Ez egyértelműen jelzi az öntözésre alkalmas felszíni vízkészletek szűkös voltát. Maga a folyamat nem egyedülálló, a világ számos szűkössé váló felszíni vízhasználatának megoldására alkalmazzák ezt a megoldást, aminek negatív következményei is menetrendszerűen megjelennek. Belterületi kutak környékén például a házak állékonyságának csökkenésében.

2.2.2.2.4 A jelenlegi területhasználat természeti erőforrásokra gyakorolt hatása

A termelés visszaesése és a termelés feltételeit biztosító térségi vízrendszer működtetésének időszakos teljesítménycsökkenése enyhítette a természeti rendszer terhelését, azonban mégsem racionális feltételezni, hogy tartósan kedvezőbb irányú folyamatok indulhatnak be.

Korábban az intenzív mezőgazdaság nagykiterjedésű művelését – az alapot – a felesleges vízmennyiség gyors eltávolítását biztosító belvízvédelmi rendszer működése alapozta meg. **Míg a termelészövetkezetek szintjén az állami elvonás jelentkezett, a termelési rendszer fenntartása nagyfokú állami és természetesen helyi források bevonásával volt fenntartható.** A törvényszerűen felerősödő termelési feltétel-romlás és a központi finanszírozás lecsökkenése az eddigi módszerekkel művelhető területek csökkenését eredményezte. A művelésből kimaradó területek növekedése pedig maga után vonta a rendszerben maradók terheinek a növekedését, vagy a művelési feltételek további romlását.

A jelen állapotban a vízrendszer működését csak állami források felhasználásával lehet fenntartani. **A jelenlegi szint azonban csak keveseknek biztosítja a korábbi művelési módszerek sikeres alkalmazását, viszont nagy területek más jellegű vízrendszer működtetést igényelnének.** Nem lehet cél a korábbi vízrendszer működés visszaállítása, mivel az igen jelentős, évente felmerülő költség mellett tudná csak a korábbi termelési feltételeket biztosítani, az a művelési szerkezet, amire módot ez a vízrendszer lehetőséget ad, nem tudja a fenntartáshoz szükséges értéket előállítani. Nem biztosítja emellett a természeti erőforrások megújulásához szükséges vízutánpótlást sem.

2.3 A társadalom állapota

A települések népességének összegzett hosszú távú időszora alapján a kistérség népessége 2000-ben az 1900-1910-es időszakkal azonos szinten állt. A népesség a csúcspontját az 1949-1960 közötti időszakban érte el. Azóta folyamatos a csökkenés, aminek a negatív születési-halálozási egyenleg és az elvándorlás is okozója. Jelenleg a korábbi maximális népesség 2/3-a él a településeken, az egykori települési maximumhoz képest azonban jelentős az egyes települések eltérése. Nagyobb arányú fogyást a kisebb, a terület határán lévő városi agglomerációktól távolabb lévő települések szenvedtek el a kistérség középső-keleti részén.

Az 1990-2000 közötti adatok a fogyás megtorpanását mutatják, ui. egy kivételével minden településen növekedést jeleznek a számok. A legnagyobb mértékűt a terület Bodrog- oldali települései esetében, amelyek legközelebb vannak a terület központjának számító Sátoraljaújhely és Sárospatakhoz, ami önmagában érthető lenne – ismerve az országra általánosan jellemző agglomerálódási folyamatot, az arányok azonban akkor is túlzottnak tűnnek.

Jelentős különbség azonban a korfa összetétele, amely mára egy előregedő társadalmat írnak le. Az, hogy az adatok nem mutatnak szélsőséges eltérést az ország átlagos folyamataitól egy másik folyamatnak tudható be, amely a népesség kicserélődésével jár. Ez sem vetít azonban előre kisebb problémákat, mint a fogyás.

A települések mindegyikén élnek romák. A részarányukra eltérő becsléseket lehetett találni. Az 1990-es népszámlálás 6%-ot állapított meg. Két további felmérés 12-14%-ra teszi a mintaterület településein a roma lakosság részarányát. A helyi beszélgetések során (pl. polgármesterekkel) ennél magasabb arányokat mondtak. A megoszlások eltérőek, az átlagot meghaladó részarányt lehet feltételezni Tiszacsermelyen és Tiszakarádon (~20%), kisebbeket Bodroghalom és Nagyrozvággy esetében. A többi esetben a felmérések adatai eltérőek, de az egyes vizsgálatok átlagai körül mozognak.

A romák életlehetőségei még a többségi társadalom tagjainak helyzeténél is rosszabbak. A csoportok közötti kapcsolatok súlyos konfliktusokkal terheltek. A szűkös lehetőségek törvényszerűen fordítják egymás ellen az eltérő életvitelt folytatókat. A kialakult állapot az egyéni és közös boldogulásnak is gátjává vált.

2.4 A gazdaság jellemzői

2.4.1 Gazdasági teljesítőképesség

„Az egész kistérség viszonylag homogén, a területi különbségek nem jelentősek. Az elmaradottságban leginkább a foglalkozási helyzet, a munkanélküliség mértéke jelent differenciáló tényezőt. Mivel az egész kistérség, illetve a kistérségen belül minden település negatív munkaerőmérleggel rendelkezik, így nem meglepő, ha kistérség nyugati felében elhelyezkedő, a közeli központokhoz, Sátoraljaújhelyhez és Sárospatakhoz közelebb fekvő települések (Felsőberecki, Alsóberecki, Bodroghalom) helyzete a legkedvezőbb, a foglalkozási ráta csak ezekben a településekben közelíti meg a 30(!)-ot, az átlagjövedelem pedig az országos átlag alig kétharmadát éri el. E külső vonzással függ össze az az egészen sajátos jelenség, hogy a körzetközpontban alacsonyabb az átlagos adóköteles jövedelem, mint a kistérség részben kifelé vonzó „perifériáján”. A kistérség keleti részében találjuk a legsúlyosabb foglalkozási helyzetű településeket: Lácacséken belül például 1996 óta folyamatosan több munkanélkülit regisztrálnak, mint ahányan valamilyen adóköteles jövedelemmel rendelkeznek. Nem sokkal jobb a helyzet Dámócon, Tiszacsermelyen és Révleányváron sem, ahol az egy lakosra jutó adóköteles jövedelem még az országos átlagérték egyharmadát sem érte el az utóbbi évtizedben.” (Nemes-Nagy, 2005)

2.4.2 Foglalkoztatás, elfoglaltság

„A 2001-es népszámláláskor a lakosságnak kerekén 20%-a volt foglalkoztatott – ez is példátlanul alacsony érték. A háztartások 63%-ában (!) nincsen aktív kereső. Mindennek egyik oka természetesen a munkahelyek hiánya: a 18-59 éves lakosságnak 1991 óta rendre 16-25%-a regisztrált munkanélküli, amivel folyamatosan a 10 legrosszabb mutatójú kistérség között van a Bodroghalom. E kevés dolgozónak is alig fele talál megélhetést a térségben: a bodroghalmi munkahelyek száma alig több mint fele volt az itt élő foglalkoztatottakénak 2001-ben, ami a 9. legrosszabb munkaerőmérleg volt; a települések közül csak Ricsén van több munkahely, mint foglalkoztatott. Ennél is fontosabbak – és a jövő kilátásait, ha lehet, még sötétebbre festik – azonban az alacsony aktivitás demográfiai összetevői. A lakosságnak ugyanis alig fele (54%) munkaképes korú (18-59 éves, a 2. legalacsonyabb érték a kistérségi rangsorban), így nem véletlen, hogy szinte példátlanul magas az inaktív aránya is: a lakosság 42%-a volt inaktív kereső 2001-ben. A képlet tehát világos: az öregek, és rokkantnyugdíjasok adják az itteni népesség meghatározó részét, a szűkös munkaerőforrás jelentős része pedig – különösen a fiatalabbaké – képzetlen és munkanélküli roma.

1990 óta a mezőgazdasági foglalkoztatottság egytizedére (!) esett vissza, ami már a tájfenntartás szempontjából is elégtelen a területi kiterjedését tekintve nem a legkisebbek közé tartozó, alacsony népsűrűségű kistérségben (mindössze 269 főt, a lakosság 1,5%-át

regisztrálta mezőgazdasági keresőként a statisztika 2001-ben). Gyakorlatilag ugyanannyi viszont a (nagyobbrészt vélhetően a kistérségen kívüli munkahelyeken dolgozó) ipar, így foglalkoztatási súlya 44%-ra növekedett. A térség gazdasági ellehetetlenülésére utalnak a vállalkozási aktivitás adatsorai. Az értéktermelés szempontjából meghatározó jogi személyiségű vállalkozások gyakoriságát tekintve 1992-ben – az előző rendszerből fennmaradt, átalakult cégeknek köszönhetően – még „csak” a 38. legrosszabb volt a bodrogi kistérség, ám a dinamika ezt követően az országban a legalacsonyabb volt (1995 óta stagnál a jogi személyiségű cégek száma), így mára a 2. legalacsonyabb mutató a bodrogi kistérségé. Az inkább foglalkoztatási szempontból jelentős nem jogi személyiségű szervezeteket (bt, egyéni vállalkozás) tekintve pedig 1992 óta minden évben a legutolsó a rangsorban a Bodrogköz. Az átlagos iskolai végzettségben is maradt az utolsó helyen (még ma sem éri el a 8 osztályt a 6 éven felüliek között az elvégzett osztályok átlagos száma). A cigányság arányát tekintve viszont a negyedik helyen áll az országban. Leginkább ezzel van összefüggésben, hogy a természetes népességfogyás üteme országos összevetésben alacsony. A vándorlási egyenleg enyhe pozitívuma pedig azt mutatja, hogy aki tudott, az már korábban elvándorolt a térségből, s inkább csak a depriváltak, elsősorban romák jöhetnek ide.” (Nemes-Nagy, 2005)

2.4.3 Gazdaság szerkezet

A kistérségben készített kérdőíves vizsgálat összeállította azokat a szervezeteket – társas vállalkozásokat és költségvetési intézményeket – amelyek formálisan egy fő, foglalkoztatónál több munkaerővel rendelkeznek. A felmérés alapján a térség legnagyobb foglalkoztatói az önkormányzatok (54%). A ténylegesen piaci foglalkoztatók közül a legnagyobb szegmenst a varrodák jelentik (20%), megelőzik a mezőgazdasági társas vállalkozásoknál foglalkoztatottak számát (16%). Más, nem ezekbe a típusokba tartozó vállalkozásoknál a foglalkoztatottak 9%-a dolgozik. Az ismertetett felmérés 1287 foglalkoztatottat tart számon, nem szerepelnek benne a mezőgazdasági termeléssel egyéni keretek között foglalkozók.

A KSH lényegesen nagyobb számú társas vállalkozást tart nyilván (122 db-ot 344 egyéni vállalkozás mellett), kérdéses azonban, hogy ezek milyen tényleges tevékenységet folytatnak. A hivatalos besorolás szerint a 34%-a mező-, erdő- és halgazdálkodással foglalkozik; 30%-uk az építő és egyéb iparban; 18%-a kereskedelembe vesz részt; 6%-uk szállásadással, és 16 % egyéb gazdasági szolgáltatással.

Ebben az adatgyűjtésben 86-ról áll rendelkezésre adat a foglalkoztatottak számát tekintve, összesen (a méretkategóriák megoszlása alapján) 500-1000 fős foglalkoztatotti létszám becsülhető, amely alapján a méret szerint szerkezetéről lehet képet alkotni. Jellemző az egyéni vállalkozások, és a néhány főt foglalkoztató társas vállalkozások magas aránya. Nagyjából azonos nagyságú munkaerő tartozik ebbe a csoportba és a másikba, amelyet a nagyobb (10-50 fős) létszámot foglalkoztató társas vállalkozások foglalkoztatottjai alkotnak.

Az első hivatkozott vizsgálat, amely a helyi jelenlét alapján készült valószínűleg életszerűbben írja le a gazdaság szereplőit. Levonható belőle a tanúság, hogy a kistérség gazdasága alapvetően kiszolgáltatott az állami költségvetés finanszírozási gyakorlatának. A mezőgazdaságon kívül nincs olyan jelenleg úgy-ahogy működő ágazat, amelyre a térség gazdasági fejlődést alapozhatna. A varrodák magas aránya inkább a jelenlegi rossz helyzetet illusztrálja, mintsem kitörési potenciálként lenne számba vehető, mivel nagyon alacsony a hozzáadott érték termelő képessége, az olcsó munkaerőn kívül más erőforrást nem használ a térségből. Feljebb jutni ennek a vertikumnak a hierarchiájában jelentős tőke bevonásával lehet, emellett és sokkal jobb piachoz-való-hozzáférési lehetőségek is szükségesek, amelyek megteremtése a közeljövőben nem várható.

A rendszerváltás előtt a mezőgazdasági nagyüzemek tevékenysége volt a húzóágazat, a mezőgazdasági tevékenység kereteit meghatározó központi tervezésben kialakított szabályozók leszakadást generáló hatását fent részletesebben is bemutattuk. A mezőgazdaság összeomlásával a mezőgazdasági szövetkezetek központi szerepe megszűnt, a legerősebb helyi szereplővé kényszerítő módon az önkormányzatok váltak, a gazdasági szereplők még nem elég erősek.

2.4.4 Mező és erdőgazdálkodás

2.4.4.1 Az ágazat helyzete

Önmagában a korábbi termelési rend felbomlása nem jelentett megoldást a gazdálkodás kényszerítő kereteit jelentő feltételek megváltoztatására. Jellemzőbb, hogy a mezőgazdasági termelést folytatók nem tudtak letérni az adottságoknak nem megfelelő gazdálkodás kényszerpályájáról.

A korábbi, nagyüzemi művelési szerkezet és az alacsony jövedelmezőség öröksége, hogy a termelési eszközök nincsenek összhangban a kialakult birtokszerkezetből következő eszközigénnyel. Az 1000 hektárra jutó gép és eszköz ellátottság kistérségi adatai, az országosnál alacsonyabb szintű kisteljesítményű gépparkot, azonos szintű közepes- és nagyteljesítményű gépparkot, magasabb kombájn ellátottságot, és a gazdálkodó szervezetek esetében magasabb teherszállítási kapacitást mutatnak (AMÖ, 2000/c). A birtokszerkezet elaprózottsága, a saját források hiánya meggátolja, hogy az új, piaci körülmények között a helyi mezőgazdaság az ország más területeihez hasonló termék szerkezettel versenyképes legyen. Külső források piaci alapon, a mezőgazdaság eddig folytatott tevékenységeibe, az adottságokból fakadó alacsonyabb jövedelmezőség miatt nem állnak rendelkezésre (és nagy valószínűséggel nem is fognak rendelkezésre állni).

A mezőgazdasági termelés jelenlegi, régiók közötti eltéréseiről részletes gazdálkodási adatokra épülő elemzést közöl az AKII, a tesztüzemi gazdaságok adataira alapozva (AKII 2003⁸). Az alábbiakban az Észak-Alföld egyéni gazdálkodóit leíró adatokból azokat az alcsoportokat mutatjuk be, amelyek legnagyobb hasonlóságot mutatják a területen gyűjtött, a gazdálkodás lehetőségeire vonatkozó, de nem reprezentatív mintán alapuló tapasztalatainkhoz⁹.

⁸ A mezőgazdaság általános helyzetét leíró állítások:

A mezőgazdasági tevékenység szerény nyereséget hozott, de az eredményesség elmaradt más tőkeigényes ágazatok jövedelmezőségétől. Azaz a jelenlegi termelékenység nem alkalmas arra, hogy az ágazat piaci alapon tőkét tudjon bevonni.

Az élénkülő beruházási tevékenység (ami alapvetően a támogatási források bővüléséből adódott) csak 25%-ban jelentett bővítést a többi az értékcsökkenést kompenzálta.

Eltérő eredményességi jellemzőket találunk a kis és nagyméretű egyéni gazdaságok, valamint a társas vállalkozások között, amelyek alapvetően az eszközök és a munkaerő – méretből fakadó – hatékonyabb kihasználtságából fakad.

Az egyéni gazdaságokra továbbra is jellemző, hogy az egyéni munkát nem, vagy nem piaci helyettesíthetőségének árában számolják el. Az egyéni gazdálkodók összesített szerény nyereségessége a társas gazdálkodó szervezetek eredményeitől nagyságrendekben nem különböző eredményessége jórészt az el nem számolt saját munkaráfordításokon alapul. Az AKII számításai szerint, ha az egyéni gazdaságok személyi ráfordítása is a társas vállalkozások mértéke szerint kerülne elszámolásra jelentős veszteségek jelennének meg.

⁹ Az Észak-Alföldre jellemző gazdaságok bontásából a Bodroghözre az eredményesség szerinti összesítés második quartilisének átlagos értékei mutatják a legtöbb hasonlóságot, ezért az összehasonlításokat ennek a csoportnak a figyelembevételével tesszük. A összehasonlításunkban az Észak-Alföld és a Dél-Alföld egyéni gazdaságainak mezőgazdasági területre vetített fajlagos üzemi tevékenység eredménye alapján képzett quartilisek közül a második és a negyedik szerepel, valamint az országos átlag értékek, továbbá a gazdálkodó

5. táblázat A fontosabb pénzügyi mutatók összehasonlítása

	Észak Alföld		Országos Egyéni gazdálkodói átlag	Gazdálkodó szervezet 20-80 mFt	Dél Alföld	
	2. negyed	4. negyed			2. negyed	4. negyed
<i>Mezőgazdasági terület</i>	16,7	76,3	22,2	523,9	15,9	56,3
Állatállomány / 100 ha MT	23,4	19,8	28,3	24,0	28,0	31,0
Állatállomány	3,9	15,1	6,3	125,9	4,4	17,4
Bruttó mezőgazdasági termelési érték 1000 Ft/ha MT	185	269	273	375	256	381
Adózás előtti eredmény 1000 Ft/ha MT	-1,17	68,11	22,8	5,73	37	101
Munka fajlagos jövedelmezősége 1000 Ft/ÉME	289	3497	943	1149	1302	4584
Munkavégzők létszáma / 100 ha MT	3,65	2,29	4,46	3,59	4,49	2,63

Forrás Keszthelyi, Kovács (2003) in Flachner et.al (2004)

Az üzemi költségek és a bruttó termelési érték országos átlaggal történt összevetése jól mutatja, hogy a különböző térségekben a termelés eltérő költség-bevétel szinteken zajlik. Az Észak-Alföld rosszabb helyzetben lévő gazdaságai esetében azonban nem csak arány eltolódásról lehet beszélni, hanem azok átfordulásáról is, a költségek az országos átlaghoz viszonyítva magasabbak, mint az így megtermelhető érték, országos átlaghoz viszonyított aránya. Ez a pozíció arra utal, hogy önmagában hatékonysági, működtetési megoldásokkal a helyzeten nem lehet változtatni. A költség szint növelése nem hoz extra arányú eredmény növekedést (hasonló költségviszonyokat figyelhettünk meg a nyolcvanas évek bodrogközi mezőgazdasági beruházásainak – melioráció - eredményességre gyakorolt hatásában). Az extenzifikálás a termelési szerkezet megváltoztatása nélkül - ökológiai erőforrások hiányában – csak további hatékonyság romlást okoz. Azért különösen fontos ezt kiemelni, mivel a már korábban is megfigyelt relatív költség-hozam viszony arra utal, hogy a jellemzett gazdálkodói kör esetében a mezőgazdaság átalakulása az alapvető strukturális problémákon nem változtatott, a kényszer folyamatok nem változtak meg.

A másik fontos hasonlóság a korábbi vizsgálatokhoz a saját munka alulárázottsága, mind más térségekkel összevetve, mind a gazdálkodó szervezetek által fizetett személyi költségekhez viszonyítva. A bemutatott térségi csoportok esetében ez az országos átlag kétharmada (míg a térség egészének átlaga az országos átlag kétharmada azaz nagy szóródás nem jellemző.) Azaz a régió legeredményesebb egyéni gazdaságai esetében is fennáll, hogy eredményességük részben a saját tevékenység el nem számolásából, meg nem fizetéséből ered¹⁰.

A bemutatott regionális összehasonlítások azt támasztják alá, hogy a térség mezőgazdasága továbbra sem tudott változtatni a megörökölt leszakadó helyzeten.

2.4.4.2 A birtokszerkezet

A termelészövetkezetek felbomlása a korábbi művelési rend felbomlását is eredményezte. A jelenlegi birtokszerkezet még nem egy letisztult struktúra, sokkal inkább egy átmeneti állapot, ezért a jelenlegi szerkezetre épülő gyakorlat hatásai még nem váltak markánsná.

szervezetek nagysága alapján képzett három csoport közül a középső (20-80 millió Ft standard fedezeti hozzájárulás). Így összevethetőek a régió belüli, adottságokból és a méretből adódó különbségek valamint a régiók között adottságban fennálló különbségek.

¹⁰ Különösen igaz ez a társas szervezetek fajlagos személyi ráfordításaihoz viszonyítva.

6. táblázat A gazdálkodók száma a birtok mérete szerint

Település	1 Ha alatt	1-5 Ha	5-10 Ha	10-20 Ha	20-50 Ha	50 Ha felett
Pácin	15	21	8	4	2	5
Bodroghalom	15	15	10	5	10	10
Ricse	15	22	30	44	6	1
Semjén	10	60	50	10	1	1
Alsóberecki			3	2	1	1
Cigánd		60	40	25	15	25
Tiszakarád	36	104	95	6	5	3
Lácacséke	20	13	2	1		1
Dámóc		35	2		1	1
Karos	50	20	2	4	1	1
Nagyrozvagy	20	30	10	9	5	5
Kisrozvagy	5	4	5	2	1	2
Összesen	186	384	257	112	48	56

Forrás: KSH

2.4.5 Az önkormányzatok lehetőségei

2.4.5.1 Államháztartási keretek

A térségben meghatározó gazdasági és ezen keresztül közpolitikai, kulturális szerepet játszó gazdasági szereplők nem maradtak. Meghatározó szereplőknek az önkormányzatokat kell tekinteni.

Az önkormányzatok lehetőségei nagyon fontosak, mivel – mint azt az elfoglaltság áttekintése igazolta – **meghatározó foglalkoztatók és méretüknél fogva környék elsősorú cselekvőképes aktorai.** A polgármesteri hivatalok lehetőségeit lehet saját tevékenységükhöz mérni: mire és hogyan használják fel a forrásaikat. Gondolatmenetünk szempontjából azonban fontosabb, hogy mint a legnagyobb cselekvési potenciállal rendelkező helyi szervezetek, milyen lehetőségekkel bírnak a térség felemelésére, és ezek a lehetőségek milyenek más térségekhez viszonyítva. Hiszen, ahol a terület jövője szempontjából az elvándorlás problémája alapvető, figyelembe kell venni, hogy mit tudnak nyújtani más területekhez képest, amivel befolyásolni tudják az alapvető folyamatokat. Az országban az utóbbi időben meghatározóvá vált **állami beruházás-finanszírozási formák** során a differenciált támogatás lehetőségét részesítik előnyben a kiegyenlítő hatású megoldásokkal szemben, ezzel **a településekre hárítják annak terhét, hogy előteremtsék az állami támogatás megszerzéséhez szükséges pénzügyi feltételeket.** Ezt a pénzügyi küszöböt el nem érő települések sokkal kisebb eséllyel jutnak fejlesztési forrásokhoz, ami lényeges lehet a terület népességmegtartó képessége szempontjából. Egyrészt kevesebb, a lakosság által elvárt feltételt tud a település megteremteni, másrészt a rosszabb pénzügyi helyzetben lévő településeken nagyobb annak veszélye, hogy kívülről és felülről tervezett, a térség számára inadekvát fejlesztéseket fognak megvalósítani. Az önkormányzatok / polgármesteri hivatalok pénzügyi helyzetéről egy áttekintő képet adunk az 1998-as évben tapasztalt arányok bemutatásával. Az összehasonlítást a településekkel azonos méretkategóriába tartozó települések összesített adatai szolgálnak. A 7. táblázat. táblázat ezeket a megoszlásokat foglalja magába. Az első oszlop a mintaterület településeinek összesített adatai alapján számolt arányokat, a következő oszlopok pedig a 200-499, 500-999 és 1000-4999 fővel rendelkező települések összesített adatai alapján számolt arányokat tartalmazza. A

legfontosabb különbség a saját bevételek és az államháztartásból származó bevételek arányában mutatkozik meg. **A mintaterület esetében a hasonló méretű településeknél lényegesen magasabb az államháztartási bevételek aránya. Hasonlóan magasabb a működési kiadások aránya**, amint az, a tétel főbb elemeinek bontásból kitűnik **ennek fő oka a szociális támogatások magas aránya**. 1998-ban a vizsgált területen a szociális kiadások másfélszeresét tették ki a felhalmozási kiadásoknak, a hasonló nagyságú települések kategóriájában ez átlagosan 75%, 61%, 42%. A szociális támogatások magasabb és a felhalmozási kiadások alacsonyabb aránya között az az összefüggés húzódhat meg, mely szerint mindkét kiadás megvalósítása egyaránt igényel saját erőt, ezért tekinthető úgy, hogy bizonyos mértékben kizárják egymást. Azaz a magasabb szociális kiadások önrésze csökkenti a felhalmozási kiadások pótlólagos forrásbevonásának lehetőségét. A mintaterület esetében ez a hatás/kényszer fokozottabban van jelen, mint a hasonló méretű települések országos átlaga esetében. A saját források működési és nem felhalmozási források mellé kapcsolása tükröződhet vissza az államháztartásból származó bevételek magasabb arányában. Folyamatában ez a különbség azt jelenti, hogy a mintaterület települései az önkormányzat rendelkezésére álló forrásokat nagyobb mértékben kénytelenek a jelenlegi helyzet fenntartására fordítani. Mindez azt jelenti, hogy **a rosszabb anyagi helyzetet az elosztási rendszer szabályai továbbra is konzerválják**. (A szociális alapú segélyezés kötelező, szemben a fejlesztéssel, ami döntően meghatározza a saját források felhasználásának lehetőségét). Két azonos helyzetben lévő terület közül, amelyik forrásai közül többet tud produktív tevékenységekbe fektetni (még ha keveset is), hosszabb távon jobb helyzetbe tud kerülni e produktív folyamatok beindításával, mint az a terület, amelyik ugyanezt a forrást más célra kénytelen felhasználni. A relatív leszakadás lehetősége így továbbra is fennáll.

7. táblázat A terület önkormányzatai összesített költségvetése főbb mutatóinak aránya a teljes költségvetésen belül, és a hasonló mérettartományok országos átlagai, 1998.

	Mintaterület	200-500 lakos	500-1000 lakos	1000-5000 lakos
		Országos átlagok		
	Bevételek aránya			
Működési célú bevételek	0,83	0,74	0,74	0,70
Felhalmozási célú bevételek	0,13	0,20	0,21	0,23
Államháztartásból származó bevétel	0,85	0,72	0,72	0,64
Saját bevétel	0,10	0,22	0,23	0,29
Kiadások aránya				
Nettó bérjellegű k.	0,29	0,19	0,28	0,26
Szociális támogatás	0,22	0,17	0,13	0,12
Dologi kiadások	0,17	0,16	0,17	0,16
Működési célú kiadások	0,85	0,76	0,77	0,70
Felhalmozási célú kiadások	0,14	0,23	0,22	0,29

Saját számítások alapján

A fenti összefüggések arra is rámutatnak, hogy a forráshoz jutás jelenlegi szabályozása nem csak amiatt előnytelen, hogy más területekhez képest kevesebb fejlesztési forrást eredményez a terület számára, hanem amiatt is, hogy a meglévő kevés forrás felhasználását is

nagymértékben determinálja. Ez a helyzet hasonló, mint amit a Tsz-ek és a melioráció kapcsán már bemutatunk.

2.4.5.2 A jelenlegi fejlesztések

Az előző alfejezetben az önkormányzatok mozgásterét meghatározó kereteket vázoltuk. Az elmúlt években a kistérségben végzett beruházások áttekintése sajnos két korábbi állítást is visszaigazol.

- A kistérségre fordított források központi determináltságát
- A természet erőivel folytatott küzdelem a térség társadalmától vonja el az állam forrásait.

A koncepció elkészítését megalapozó adatgyűjtés kiterjedt az elmúlt öt évben a kistérségben megvalósított és a jelenleg megvalósítás alatt álló beruházásokra is, ezek jegyzékét a mellékletben helyeztük el. Itt az elemzést adjuk.

A beruházások összköltsége 1,3 milliárd Ft volt. Az elmúlt öt év beruházásai jellemzően közmű, közlekedés, ingatlan fejlesztés valamint ár- és belvíz védelmi beruházásokat tartalmaznak. Az ivóvíz minőség javítási beruházások és az ár-, belvíz védelem témakörének fejlesztései a kistérség beruházásainak 60%-t teszik ki. Ezek azok a beruházások, amelyek a jelenlegi szint megőrzését szolgálják. A helyzetelemzésből kiderül, hogy e szinttartás jórészt a romló környezeti feltételek kompenzálására szolgál, amelyek a korábbi területhasználati folyamatok okán állnak elő. A tényleges jólét növelő, bővítő fejlesztések a források 40%-ra korlátozódnak.

Hasonló a helyzet a folyamatban lévő beruházások esetében, azonban, mivel ez csak egy szűkebb időtávot ölel fel kevésbé tekinthető reprezentatívnak, a korábitól nem különböző folyamatokat azonban jól illusztrálja. A fejlesztések együttes nagysága 1,1 milliárd Ft, melynek 92%-a belterületi vízrendezés és ivóvíz minőség javítást céloz.

2.5 Intézményrendszer és ellátottság

2.5.1 Szociális ellátórendszer

Bölcsődei ellátást biztosító intézmény nincs a településeken (Teir, 2003). Időskorúak tartós bentlakását biztosító intézmény egyedül Ricsén található. Az önkormányzatok által nyújtott jellemző szociális szolgáltatás az alap és nappali ellátásra terjed ki, egyetlen település kivételével.

Gyógyszertár, vagy gyógyszertári fiók a nagyobbak számító településeken (2000 fő és afölött) található, a 17 településből 8-ban.

2.5.2 Oktatási intézmények

A kistérségben óvoda és általános iskolai oktatási intézmények vannak. Négy településen nincs óvoda és ezek közül kettőben általános iskola sem található. Az általános iskoláknak csak a felében működik alsó és felső tagozat is.

A 14 éven aluli, óvodáskorú vagy annál idősebb népesség 77%-a jár valamelyik önkormányzati intézménybe. Az arány a területen kívülre, oktatási intézménybe ingázás miatt alacsony. Ez az állapot perspektívájában jelez rossz folyamatot, mivel a terület belső kötődései helyett külső kapcsolatokat erősít, ami előrevetíti az elvándorlást.

A 15 évnél idősebbek iskolai végzettségének megoszlása arról tanúskodik, hogy a minimum 8 általánost végzettek aránya a területen (77%), lényegesen alacsonyabb, mint az országos átlag

(88%). A magasabb végzettségi kategóriákban az elmaradás aránya még nagyobb mértékű. A 18 évet betöltöttek között a középiskolát végzettek aránya 14%, szemben az országos átlaggal, ami 38%. A felsőfokú végzettségűek között a különbség még nagyobb a térség 3,4%-val áll szemben az országos 12,6%.

2.5.3 Települési szolgáltatások

2.5.3.1 Gázszolgáltatás

A települések mindegyikén elérhető a vezetékes gázszolgáltatás. A rákötések aránya a kistérség összes települését tekintve átlagosan 53%, ami az egyes településeken széles sávban ingadozik (szélsőérték 25% Lácacséke, 69% Karos). Az országos átlag 62%. Ugyanakkor az egy bekapcsolt háztartásra jutó fogyasztás 2003-ban megegyezett az országos átlaggal 1562 m³/év, a szélsőértékek az országos átlag 67%-a és 125%-a. Ha ehhez hozzáteszük, hogy a Bodrogi kistérségben az adóköteles jövedelmek az elmúlt 6-8 évben az országos átlag 40-45%-át érték el. Akkor az látható, hogy a jelenlegi helyzetben a háztartások fele számára ez a szolgáltatás a nominális jövedelmeiket tekintve kétszeres súllyal terhelik a családi költségvetéseket. (Összehasonlításképpen a villamosenergia fogyasztás az országos átlag 90%-a, elhanyagolható településenkénti eltéréssel)

2.5.3.2 Szennyvíz kezelés

Noha több szennyvíz beruházás is folyamatban van a térségben működő rendszer egyenlőre nincsen. A kommunális szennyvizet szippantással gyűjtik össze a törvényi előírásnak megfelelően az önkormányzatokkal szolgáltatási szerződést kötött vállalkozók. Az összegyűjtött szennyvíz a sátoraljaújhelyi lerakóra kerül.

A szennyvíz kiszivattyúzása, illegális ürítése úgy tűnik általános probléma településeken. Ezt mind a kérdőívek, mind az interjúk megerősítették. Azokon a településeken, ahol jobban elszikkad a szennyvíz, kevésbé van szem előtt. Azonban ott, ahol többet kellene szippantani, jobban előkerül a probléma. A szennyvízelvezetés és tisztítás koncepcióján túl fontos, hogy tájékoztatással és szemléletformálással is felhívjuk az emberek figyelmét ennek a tevékenységnek a veszélyeire.

2.5.3.3 Hulladékgyűjtés

A kistérség településein a miskolci RWE Umwelt Rt végzi a hulladék gyűjtését és elszállítását. A deponálás a cég miskolci lerakóján és a jelenleg még ideiglenes működési engedéllyel rendelkező ricsei lerakón történik. A korábban használt települési lerakók rekultiválása még megoldásra váró feladat. Szinte minden település határában található ilyen terület, egykori homokbányák, vizes mélyedések területén. Ezeket részben ma is használják pl építési törmelék elhelyezésére, a felszín is rendszerint egyengetik tolólapos megoldással. Ezek a lerakók szigetetlenek, ami komoly környezeti kockázatot rejt magában. A legnagyobb veszély a felszín alatti víztestek elszennyeződése. A rekultiváció jelentős költségeket fog okozni, de elkerülhetetlen a koncepció megvalósításához.

A kistérség települési környezetvédelmi programjai kísérletet tettek az illegális lerakók számbavételére is, amelyek felszámolására szintén megoldásra váró feladat.

2.5.3.4 Ivóvíz szolgáltatás

A kistérségben két regionális vízellátó rendszer biztosítja az ivóvíz szolgáltatást, ezek a Sárospatak-Sátoraljaújhely rendszer és a ricsei vízmű. A bodrogközi Tisza szakaszon egyedi vízművek sorakoznak. Ezek közül többnek a vízminősége azonban nem megfelelő, mivel nem megoldott a vas-, mangán- és gáztalanítás, ezek Tiszakarád, Cigánd, Györgytarló, Tiszacsermely határában találhatóak. Györgytarló kivételével az említett kutaknál az arzén tartalom is gondot okoz. A vízminőség javítására szolgáló egyedi kutankénti megoldásokat az alacsony kihasználtság megkérdőjelezhetővé teszi. Az Évzig a ricsei vízműre történő rákötésben látja a megoldást.

A vízminőség javításához szükséges fejlesztés a sátoraljaújhelyi és a ricsei vízmű rendszer összekötése, ami egy, a Bodrog alatt Alsóberecki magasságában átvezetendő csővezetékkel oldható meg.

A rákötési arány igen széles sávban szóródik településenként (átlag 73%, jellemzően 60% és 80% között változik). A településenkénti értékek a mellékletben találhatóak.

2.6 Összefoglalás

A társadalmi és a gazdasági folyamatok egymással kölcsönös kapcsolatban voltak és vannak is a térségben. A gazdálkodás átalakulása egyszerre reagált és reagál ökológiai és társadalmi kényszerekre. Az elmúlt két évszázad változatos társadalom-történeti állomásai nem hoztak változást abból a szempontból, hogy mind olyan feltétel rendszert biztosított, amely a tájhasználat egysíkúbbá válását és a folyóvölgy természeti erőivel szemben kifejtett növekvő intenzitású tevékenységeket ösztönzött. Az elmúlt években felcsillant e pálya meghaladásának lehetősége, érdemi áttörésről azonban még nem lehet beszélni.

A folyószabályozást kísérő gazdasági célú beavatkozások hatására megváltoztak a tájegység életlehetőségei. Ez a „komplex program” egy olyan fejlődési nyomvonalat (kényszerpályát) indított el, amelynek életciklusa manapság zárul. A folyamat során **a térség lakossága által felhasznált természeti erőforrások halmaza leszűkült és átalakult.** Nagyon leegyszerűsítve, a gazdálkodás egy szélesebb ökológiai erőforrásalapról talaj-erőforrás alapúra változott. **Ezzel összességében egysíkúbbá vált, a természeti erőforrásokat kevésbé hatékonyan kezdték el használni, miközben a termelés alapjául szolgáló erőforrások kihasználásának intenzitása növekedett.**

Az erőforrás bázis átalakulásával párhuzamosan megváltozott az új gazdálkodási feltételek között hozzáférhető erőforrások felett rendelkezők összetétele is. A települések lakossága visszaszorult a térség erőforrás felhasználói között, a kialakuló nagybirtokok térnyerése folytán. A korábbi közösségi haszonvételek, vagy közösen birtokolt erőforrásokon alapuló egyéni haszonvételek lehetősége fokozatosan megszűnt. A gazdálkodást már nem szolgáló erőforrások (ökológiai rendszer-szolgáltatások) leértékelődtek, majd áldozatul estek az új területhasználatnak, az őket biztosító ökológiai rendszerekkel együtt. Ez nem csak gazdasági mozgatórugók eredménye, hanem a helyben élők korlátozott (vagy nem meglévő) jogainak a következménye, amelyek megléte lehetővé tette volna számukra, hogy beleszóljanak a területhasználat - és ezzel életük fizikai kereteinek - ki és átalakításába.

A gazdálkodás új erőforrás alapja eleve rosszabb minőségű volt, mint az ország más, hasonló tevékenységet folytató területein (vesd össze pl. az aranykorona értékeket), ami a gazdálkodás alacsonyabb eredményességében jelentkezett (leszakadás). A romló gazdasági pozíció felszámolására irányuló törekvések nem a gazdálkodás más természeti erőforrásokra alapozását célozták, hanem a kialakult struktúrában magasabb technológia (és költség szinten) próbálták meg a csökkenő talajerőt termelésbe fogni. A termelés hatékonyságának növelésére irányuló törekvések így a termőterületek túlhasználatához, kimerüléséhez vezettek.

Az alacsony eredményességű, egyre növekvő költségű termelés a lakossági és gazdálkodó szervezeti tőkeképződést akadályozta meg. A térségi gazdasági erő hiánya nem tette lehetővé a központi vezénylestű gazdasági programok szabta irányoktól való eltérést, a nagyobb hozzáadott értékű termékek kialakítását. Nem volt, ami felszívja a tőke-intenzívvé váló mezőgazdasági termelés nyomán felszabaduló munkaerőt, sőt inkább ösztönözték annak elvándorlását.

A tájhasználatot meghatározó nagybirtok-struktúra megnehezítette más jellegű haszonvételek rendszerszerű kialakítását. Az itt élőknek gazdasági alapon nem volt lehetősége beleszólni a térség átfogó, gazdálkodási rendszerét érintő folyamatokba. (Gazdasági erő hiányában, és az elveszett ismeretek miatt valójában ma sincsen.) A birtokstruktúra átalakulásakor mindez a korábbi struktúra kényszerű továbbélését hozta magával, a korábbi szerveződések felbomlása miatt lényegesen rosszabb eredménnyel.

A térség jövedelemtermelő- és tőkevonzó képessége alacsony. Ennek ellenére a termelési módszerek nem munkaintenzívebbek, hanem – jellemző csapdahelyzet – a tőke-intenzívebbek (magas gép-, technológia- és anyag igényűek), ráadásul a rossz pénzügyi helyzet miatt e módszereket nagyon alacsony hozzáadott működési költségek mellett alkalmazzák, ami a lehetőségekhez képest is alacsony termelési eredményeket produkál.

A pénzjövdelem nem egészül ki, (csak kis mértékben) kiegészítő, nem pénzesített formában megjelenő természetbeni bevételekkel. Ezek elsősorban a saját fogyasztást szolgálják, egymás igényeinek a kielégítése, pl. csere jelleggel, csak nagyon kis mennyiségekben jellemző. A helyi piac strukturáltsága alacsony, a képződő jövedelem szinte áttételek nélkül áramlik ki a térségből (vagy be sem kerül¹¹.)

A lakosság csökkenésének üteme megállni látszik, ami feltehetőleg a lakosság kicserélődésével van összefüggésben. Ez azonban csak újabb problémákat vet fel.

A tájegység gyenge gazdasági teljesítőképessége kihatott a területen biztosított közszolgáltatások körére, elérhetőségére és minőségére is. Azok jellemzően kevesebb és rosszabb minőségűek voltak. A gazdasági ellehetetlenülés már az általános iskola időszakában az elvándorlást erősítette, azzal, hogy jobb minőségű iskolák a tájegység peremén a városokban voltak elérhetőek. Ez az állapot azzal járt, hogy a magasabb képzettséget biztosítani akarók az egymást követő generációk alatt fokozatosan elvándoroltak a térségből. Ennek hatására a képzettségi szint egyik iskolategóriában sem éri el az országos átlagot, sőt a magasabb oktatási szintek felé haladva a végzettek arányának elmaradása növekszik.

A bemutatott példák azt hivatottak alátámasztani, hogy a térség jelenlegi helyzete, az országos viszonylatban leszakadt státusz, nem tekinthető a rossz helyi adottságok és szerencsétlen véletlenek egybeesésének. **A Bodrogköz ökológia és társadalmi folyamataira döntő hatással lévő beavatkozások közös vonásának lehet tekinteni, hogy azok mind céljaik meghatározásában, mind az alkalmazott megoldások tekintetében az érintettek bevonása nélkül zajlottak le.** A tervezés során nem építették be azokat az információkat, amelyek csak a helybeliek által „feldolgozottak”: saját természeti erőforrás használatuk ismereteit. Nem építették be a beruházásokba a térséget érintő beavatkozások hatásainak kompenzálását. A példák közül az is kitűnik, hogy az eredményekből jóval kisebb mértékben (ha egyáltalán) részesedtek, mint a közvetlenül, vagy közvetetten jelentkező költségekből. Jellemző volt a „kiszorító hatás” a helyi szűkös források központi fejlesztési célok szolgálatába csatornázása. Ezeknek a hatásoknak fokozatos, hosszú időn keresztül tartó egymásra épülése az, ami a jelenlegi helyzetet kialakulásáért okolható.

¹¹ Például ha az eljáró munkavállalók élelmiszer igényüket a központi helyzetű (pl. Sárospatak, Sátoraljajújhely) településeken elégítik ki.

Ahogy azt Nemes Nagy József professzor áttekintő anyagában összefoglalta:

„A bodrogi kistérség gazdaságilag a teljes leépülés, társadalmilag a gettóképződés állapotában van, a kilátások javulásának minimális esélyével. Így a közvetlen terület/vidékfejlesztési feladat itt nem valamiféle helyi gazdasági élénkítés, hanem a szociális feszültségek kezelése, illetve a táji és emberi erőforrások további felélését gátló, vagy legalábbis lassító beavatkozások: a szociális foglalkoztatás (pl. földprogram), a környékbeli kisvárosok (munkahelyek) elérhetőségének javítása, a mobilitási lehetőségek fejlesztése, a közösségi élet és a tájfenntartó tevékenységek támogatása lehet.”

3 KONCEPCIÓ

3.1 · SWOT-analízis

	Erősség	Gyengeség
Bodrogi kistérség	<ul style="list-style-type: none"> ○ Tisza és Bodrog közelsége, ○ Gazdag élővilágú ártéri vízrendszer maradványok ○ A természet még képes az öngyógyító folyamatok beindítására, amelyekre rá lehet erősíteni. ○ Nincs nyomás a területhasználat intenzívebbé tételére, és vannak fejleszhető értékesítési csatornák ○ A térségben élő népesség jövedelem elvárásai alacsonyabbak az országos átlagnál és nem kizárólag pénzügyi szempontúak. ○ A helyi társadalmi-kapcsolati hálónak van kapcsolata a tájegység természeti erőforrásaival. ○ Van pozitív jövőkép ○ Kedvező adottságok magasabb teljesítőképességű ökológiai potenciál megteremtésére – differenciált térszint és lehetőség a vízpótlásra 	<ul style="list-style-type: none"> ○ A természetből nyerhető megélhetési lehetőségek biztosításához szükséges tudás már nincs a lakosság birtokában. A meglévő termelési ismeretek nehezen konvertálhatóak A kialakult fogyasztási szerkezet alulértékeli a nem forintosítható hasznokat. ○ A lakosság tagjai közötti együttműködési készség alacsony. Vagy kifejezetten elutasító. ○ Alacsony kieső-jövedelem tűrő képesség, nincs a fejlesztésekhez bevonható számottevő sajátotke. ○ Sok termék esetében rossz termőhelyi adottság. ○ Előregedés, elvándorlás ⇒ munkaerő csökken ○ Cigány népesség magas aránya ○ Alacsony képzettség ○ Aránytalan gazdasági szerkezet ○ Alacsony feldolgozó ipar és szolgáltatások ○ Homogén területhasználat. ○ Infrastrukturális hiányok (utak víziközmű szennyvíz, belvíz, kerékpárút hálózat) ○ Alacsony színvonalú szociális, egészségügyi és oktatási ellátottság
Lehetőség (Külső pozitív adottság)	Lehetőség-erősség stratégiák	Lehetőség-gyengeség stratégiák
<ul style="list-style-type: none"> ○ Országosan elismert a térség halmozottan hátrányos helyzete. ○ Ezen belül is a jelentős roma kisebbség problémája. ○ A teljes területi egység – a Bodrogi köz – jól lehatárolható, kommunikálható. ○ Határmenti elhelyezkedés ○ Vásárhelyi Terv Továbbfejlesztése – kormányzati program ○ 	<ul style="list-style-type: none"> ○ Mozaikos tájszerkezet kialakítása (erdősítés, vadgazdálkodás, vizes élőhelyek, stb.) ○ A gazdagodó ökológiai rendszer megőrzése, feltételeinek javítása ○ Természetre alapozott kommunális infrastruktúra és energia termelés ○ A tradicionális haszonvételek oktatása, népszerűsítése – kapcsolódó fejlesztések ○ Piac biztosítása az együttműködő gazdáknak ○ Multiplikátor-hatás ○ A turizmus lehetőségeinek kialakítása, fejlesztése 	<ul style="list-style-type: none"> ○ A bio- vagy természetbarát termelés ismereteinek bővítése. ○ A helyben megtermelt áruk preztizsének vissza állítása ○ Az oktatás-nevelés kistérségi rendszerének újragondolása ○ A szociális és egészségügyi hálózat fejlesztése ○ Kisebbségi integráció segítése ○ A tájegységi export-import arányának javítása

Veszély (külső negatív adottság)	Veszély-erősség stratégiák	Veszély-gyengesség stratégiák
<ul style="list-style-type: none"> ○ Az államháztartási transzferek rossz jelzései. ○ Kedvezőtlen mezőgazdasági gyakorlat kialakulása ○ Rossz támogatási rendszer („termelj többet intenzíven, jobban élsz”). ○ Mezőgazdasági tömegárak előállítása. ○ Rossz megközelíthetőség ○ A gyors, egyszerre érkező, nagy vízhozam miatt fokozott árvízveszély, belvízveszély ○ Éghajlati szélsőségek kialakulása 	<ul style="list-style-type: none"> ○ A kistérségben megtermelt jövedelem felhasználása a kistérségben feltételek javítása ○ Fejlesztések összehangolása ○ A közös vízgyűjtő terület sokoldalú együttműködéseinek dinamizálása (az ár és belvízveszély csökkentése, a vizes élőhelyek rehabilitációja és a vízgazdálkodás szemlélet-és gyakorlatváltása) ○ A gazdálkodók együttműködésének javítása – egységes fellépés, tájegységi szerveződés 	<ul style="list-style-type: none"> ○ Kiszolgáltatottság csökkentése ○ A termelésben tőke- és eszköz intenzitásának csökkentése. ○ A fejlesztési ígéretes következetes betartása ○ Kedvezőtlen termelési struktúra lebontása (nem azt termelik, amit helyben el lehetne fogyasztani). ○ A helyi kereskedelem fejlesztése. ○ A meglévő szabályozások és előírások a tradicionális termékeket hátrányosa érintik – átszabásuk ○ Innovációs transzfer szerep betöltését akadályozó közlekedési hiányok és problémák felszámolása ○ Belső közlekedési kapcsolatok javítása

3.2 · Célpiramis és jövőkép

JÖVŐKÉP

Bodrogköz - A Természettel együttműködve gazdagodó kistérség

ÁTFOGÓ CÉLOK

Az adottságokra építő gazdaság szerkezet megteremtése, az egyediség elismertetése

A közösség helyzetbe hozása – a képzési struktúra szélesítése, a hátrányos helyzetűek felzárkóztatása

A cél piramis

Prioritások	Fenntartható természeti folyamatokra épülő tájegység – élhető, vonzó környezet kialakítása	A társadalmi ellehetetlenülés és széthullás visszafordítása	A táji adottságokra építő, integrált, versenyképes gazdaság fejlesztése
Specifikus célok	<i>I.1.</i> <i>Térszerkezeti fejlesztések</i>	<i>II.1.</i> <i>Az életkörülmények javítását szolgáló infrastruktúra fejlesztése</i>	<i>III.1.</i> <i>Multiplikatív gazdaságfejlesztés</i>
Intézkedések	I.1.1. Az árvízi biztonság és a vízpótlás vízrendszerének kialakítása I.1.2. A belső közlekedési kapcsolatok fejlesztése	II.1.1. Adottságokhoz igazodó közmű és energia gazdálkodási fejlesztések környezetkímélő megoldásokkal II.1.2. Szociális és egészségügyi ellátórendszerek javítása II.1.3. Közösségi létesítmények és szolgáltatások megvalósítása II.1.4. Szociálisan hátrányos helyzetűek foglalkoztatási lehetőségeinek bővítése	III.1.1. Az adottságokra épülő, környezetkímélő, gazdálkodás elterjesztése, piac képes termékszerkezet kialakítása III.1.2. A rurális tradíciókon és adottságokon alapuló, a piaci feltételekhez is alkalmazkodó speciális termékek előállítására III.1.3. Idegenforgalom meggyökeresítése III.1.4. Hagyományokon és innováción alapuló öko-technológiai fejlesztések

Specifikus célok	<i>I.2</i> <i>A táji keretekhez való alkalmazkodás segítése</i>	<i>II.2.</i> <i>Oktatás, képzés fejlesztése</i>	<i>III.2.</i> <i>Tájegységen belüli gazdasági kapcsolatok élénkítése</i>
Intézkedések	I.2.1. A változatos táji adottságokhoz igazodó földhasználati módok – mozaikos tájszerkezet kialakítása I.2.2. Ökológiai hálózatok, védett területek kialakítása	II.2.1. Táj-specifikus ismereteket biztosító és identitást erősítő képzések II.2.2. Iskolázottsági és képzési szint növelése II.2.3. Kisebbségi integráció segítése	III.2.1. Termelési, feldolgozási és értékesítési integrációk, szövetkezetek és vertikumok kialakítása, megerősítése

3.2.1 A lakossági vélemények alapján körvonalazott települési jövőkép

A lakossági kérdőívek és interjúk alapján kialakult egy olyan kép, amelyet megalapozottan mondhatunk az itt élők jövőképének:

A Bodroglői csendes, nyugodt, jó levegőjű, falusias környezetben akarnak élni, amely szép, természeti értékekben gazdag tájban helyezkedik el. A település, ahol élnek tiszta, rendezett, parkosított, sok virággal, játszóterekkel és közösségi helyekkel.

A település infrastruktúrája a falusias környezetnek megfelelően kiépített; az utak jók, van járda és ahol a gépkocsi forgalom indokolja, a kerékpárosoknak elkülönített sáv, ill. kerékpárút biztosítja a biztonságos közlekedést. Minden háztartásnál megoldott a szennyvíz gazdaságos és környezeti szempontból megfelelő kezelése. Az ivóvíz ellátás folyamatos és megfizethető, a víz minőségére nincs panasz.

A szolgáltatások (pl. étterem, fodrász) elérhető távolságban megtalálhatók, színvonaluk nem különbözik a városi szolgáltatásokétól. A gazdálkodás fejlődése és sokfélesége által helyben biztosított a megélhetés, ennek következtében az itt élők gazdagodnak, ami a házak és porták rendezettségén is meglátszik. A gazdasági fejlődésnek része, hogy akik nem a mezőgazdaságból élnek, azok is ki tudják egészíteni jövedelmüket a háztájiból. Ennek érdekében stabilan működő felvásárló helyek ill. feldolgozóipar van a Bodroglőben. A gazdálkodás hagyományos formái mellett a turizmus is ad megélhetési lehetőséget, ezzel növelve a gazdasági több lábbon állást.

Rendszeres közösségi rendezvények keretében – amely szórakozási lehetőséget biztosít a fiatalok számára is - folyik a közösségi élet. A természeti értékek (vízpartok, erdők) szépségükön túl biztosítják a kikapcsolódás lehetőségét is, van elérhető közelségben kultúralt strand. A történelmi Bodroglő őrzi és ápolja gazdag hagyományait, régészeti értékeit. Műemlékeit gazdag programok keretében szervezi egységbe, ezzel a turizmusnak is lehetőséget teremtve.

A fiatalok helyben is megtalálják a számításukat, ezáltal az iskolák magas színvonalon tudnak működni. Az öslakosok és a betelepülők megtalálják a közös hangot, az egy településen élő emberek ismerik egymást, és megvan az alapvető bizalom is egymás iránt, ami által az itt lakók biztonság érzete jó. A betelepülők között egyre nagyobb számban van visszatelepülő, és a szegényeken túl a módosabbak is lehetőséget látnak a Bodroglőben való letelepedésre. Az etnikumok megismerik és megszokják egymást. A kulturális különbségek hozzájárulnak ahhoz, hogy az emberek megtalálják a helyüket, szerepüket a falu életében. Sokkal inkább az elfogadás, mint az ellentét kerül előtérbe.

3.2.2 A kibontakozás iránya

Az általunk javasolt térségi gazdálkodási rendszer alapvető jellemzője, hogy a természeti és a társadalmi együttműködésben rejlő erőforrások megújításra alapoz. A természetes területek minőségének (összetettségének) és mennyiségének növekedését úgy érdemes tekinteni, mint egy tőkefelhalmozási folyamatot¹². Egy működő ökológiai rendszer

¹² A további gondolatmenet egyértelműsége érdekében kénytelenek vagyunk egy kis kitérőt tenni a szóhasználat tisztázása végett.

A szemléletünk szempontjából tőkének tekintünk minden felhalmozott, megszerzett képességet, működő rendszert, amelynek segítségével jövedelem állítható elő vagy amelyből haszonvétele származtatható. (Azaz a munkaerőként alkalmazott tudás, a szakismeret, együttműködés képessége, a föld termőképessége, az erdő haszonvételei.)

A tőke hozamából származó jövedelem az, ami az előbb tőkének tekintett dolgok felhasználásával, de azok meglévő mennyiségének, jövedelemtermelő képességének csökkentése nélkül állítható elő.

Az a tőkéből származó jövedelem, ami előállításánál csökkenti a felhalmozott tőke mennyiségét – így csökkenti az abból származtatható hozamok nagyságát – a tőke felélését jelenti.

mögött, amely fenntartható módon, megújuló haszonvételeivel el tudja tartani a területén élő közösségeket, jelentős mennyiségű természeti tőke munkálkodik a háttérben. Ezen haszonvételek biztosításához azonban a térségben élők együttműködésére is szükség van. **A természeti tőke az egyetlen, amelyet a térség jelen gazdasági állapotában növelni tud anélkül, hogy tovább rontaná rövid és hosszú távú lehetőségeit;** azaz jövedelmet vonna el a szűkös megélhetési forrásoktól, és amelynek segítségével el tud mozdulni a jelenlegi termelési struktúra által előrevetített útról anélkül, hogy tovább növelné, a jelenleg igen nagy mértékű kiszolgáltatottságát. A Bodrogtőben ez a természeti tőke még nem áll rendelkezésre (noha a potenciál a bővítésére még megvan a területben)¹³, ami két kérdés megválaszolását teszi szükségessé: hogyan lehet utat engedni ennek a felhalmozási folyamatnak, és milyen eszközökkel lehet az átmeneti időszakban a megélhetést biztosítani.

Hasonlóan közelíthető a társadalmi és gazdasági kapcsolatok sokrétűsége, összetartó és inspiráló ereje, sajnos ez a „társadalmi tőke” is leépült a térségben, nincs tere az egyének vagy csoportok együttműködésének.

A térségben egyedülálló vizes élőhely maradványok és a víz jelenléte miatt bizton lehet a természeti rendszerek önrehabilitáló képességére alapozni, amelynek hasznáiból a térség több szinten tud részesedni. Az ökológiai haszonvételek lehetőségének helyreállítása mellett egyidejűleg el kell érni, hogy a haszonvételek lehetősége kiterjedjen, azok közösségi szinten álljanak rendelkezésre, eszközöket juttatva az itt élők kezébe. A táj haszonvételek lehetőségeinek ismerete tudás, olyan szakismeret, amely a térségi együttműködések kialakításának keretében nyerhetik el értéküket, megbecsültségüket. A sokrétűvé váló és megnövekedő haszonvételek jelenthetnek alapot arra, hogy a jelenlegi helyzethez képest kölcsönösen előnyös együttműködések jöhessenek létre a térség olyan lakossági csoportjai között, amelyek konfliktusban vannak a jelenlegi szűk lehetőségek felhasználásában és együtt legyenek érdekeltek a természeti környezet hosszú távú fenntartásában.

3.3 A megvalósítást segítő eszköz- és intézményrendszer

A koncepció nem akar változtatni azon a helyzeten, hogy a térség húzóágazata a mezőgazdaság, azonban a mezőgazdasági termelés mikéntjét összhangba kell hozni a táji adottságokkal. A cél nem a termelés leépítése, hanem a mezőgazdasági és a továbbfeldolgozási tevékenység hozzáadott érték létrehozó képességének fokozása a minőség és a termékskála átalakítása. A technológia intenzív tömegtermelés helyett a munkaerő és szaktudás igényes termékek előállítására a cél. Ehhez szükséges a térségen belüli gazdasági kapcsolatok felélesztése és új kapcsolatok kialakítása, erre a bázisra alapozva lehet a széthullott közösségi funkciók újjászerveződését elindítani. A koncepcióban megfogalmazott gazdálkodási rendszer alapja a Bodrogtő egykori ér- és patak hálózatának a felélesztése és ennek a vízrendszernek a működtetése – mint egy alap ökológiai infrastruktúra.

A koncepció sikeres megvalósításához a tájegységen belüli együttműködések újraélesztése mellett a tájegységen kívüli kapcsolatokat is fokozatosan új alapokra érdemes helyezni. Erre megfelelő kereteket biztosíthat az EU, az eddigiekhez képest új szemléletű finanszírozási és szabályozási rendszerei.

A Bodrogtő problémáit vizsgálva az az állításunk, hogy borzasztóan alacsonnyá vált az erőforrásként felhasználható tőke mennyisége. Ebből kényszerűen következik, hogy ezek felhasználásával kicsi hozamok érhetők el. Ezért jelenleg e tőke maradványok felélése ad megélhetést a térség számára.

¹³ Ellentétben sok, nála fejlettebbnek tekintett régióval.

3.4 Társadalmi, gazdasági, környezeti hatások

A koncepcióban foglaltak megvalósulásának alapfeltétele, hogy a tájhasználat-váltáshoz szükséges vízrendszer-infrastruktúra kiépüljön. Ha ennek kulcselemei kiépülnek lehetőség nyílik egy fokozatos, az érdekek összehangolására lehetőséget biztosító folyamat kiteljesedésére. A vízrendszer az együttműködésben érdekelt gazdálkodók területeit tudja bekapcsolni a tájrehabilitációs folyamatba. Ez egy lassú építkezés, amelynek során növekszik a terület ökológiai teljesítőképessége, a gazdálkodók fokozatosan fel tudják halmozni az új típusú gazdálkodáshoz szükséges ismereteket. A folyamat látványos eredményeket akkor fog produkálni, ha mind természeti, mind társadalmi oldalról a „tőke” képződés átlép, előre nehezen prognosztizálható kritikus tömeg határokat.

Tájhasználat váltás nélkül a jelenlegi mezőgazdasági termelési struktúra átalakításához kevesebb erőforrás áll rendelkezésre, így a folyamat kisebb kört érint, kevesebb egymásra pozitív hatást gyakorló folyamat képes elindulni. A nagyléptékű tájrehabilitáció elmaradása a termelési feltételek kisebb mértékű, vagy jelentéktelen változását fogják előidézni, ami a sokszorozó hatások elmaradását vonja maga után.

Társadalmi szempontból az ökológiai változások csak a mobilizáló erőt jelentik. Ha ez elmarad vagy más okokból nem sikerül a jelenlegi folyamatokat középtávon megállítani és visszafordítani a társadalmi leépülést akkor a mainál lényegesen nagyobb leszakadást és egymást erősítő társadalmi konfliktusok kialakulását lehet várni a térség teljes ellehetetlenülése közepette.

3.5 A prioritások és az intézkedések közötti kapcsolatrendszer

	Fenntartható természeti folyamatokra épülő tájegység – élhető, vonzó környezet kialakítása	A társadalmi ellehetetlenülés és széthullás visszafordítása	A táji adottságokra építő, integrált, versenyképes gazdaság fejlesztése
I.1.1. Az árvízi biztonság és a vízpótlás vízrendszerének kialakítása	x		
I.1.2. A belső közlekedési kapcsolatok fejlesztése		x	x
I.2.1. A változatos táji adottságokhoz igazodó földhasználati módok –mozaikos tájszerkezet kialakítása	x	x	x
I.2.2.Ökológiai hálózatok, védett területek kialakítása	x		x
II.1.1. Adottságokhoz igazodó közmu és energia gazdálkodási fejlesztések környezetkímélő megoldásokkal	x	x	
II.1.2. Szociális és egészségügyi ellátórendszerek javítása		x	
II.1.3. Közösségi létesítmények és szolgáltatások megvalósítása		x	x
II.1.4. Szociálisan hátrányos helyzetűek foglalkoztatási lehetőségeinek bővítése	x	x	
II.2.1. Tájspecifikus ismereteket biztosító és identitást erősítő képzések	x	x	
II.2.2. Iskolázottsági és képzési szint növelése	x	x	x
II.2.3. Kisebbségi integráció segítése		x	x
III.1.1. Az adottságokra épülő, környezetkímélő, gazdálkodás elterjesztése, piacképes termékszerkezet kialakítása	x	x	x
III.1.2. A rurális tradíciókon és adottságokon alapuló, a piaci feltételekhez is alkalmazkodó speciális termékek előállítás			x
III.1.3. Idegenforgalom meggyökeresítése	x	x	x
III.1.4. Hagyományokon és innováción alapuló ökotecnológiai fejlesztések	x		x
III.2.1. Termelési, feldolgozási és értékesítési integrációk, szövetkezesek és vertikumok kialakítása, megerősítése		x	x

4 OPERATÍV PROGRAM

I. Prioritás: Fenntartható természeti folyamatokra épülő tájegység - élhető, vonzó környezet kialakítása

1. Specifikus cél: Térszerkezeti fejlesztések

I.1.1. Az árvízi biztonság és a vízpótlás vízrendszerének kialakítása

I.1.2. A belső közlekedési kapcsolatok fejlesztése

2. Specifikus cél: A táji keretekhez való alkalmazkodás segítése

I.2.1. A változatos táji adottságokhoz igazodó földhasználati módok –mozaikos tájszerkezet kialakítása

I.2.2. Ökológiai hálózatok, védett területek kialakítása

II. Prioritás: A társadalmi ellehetetlenülés és széthullás visszafordítása

1. Specifikus cél: Az életkörülmények javítását szolgáló infrastruktúra fejlesztése

II.1.1. Adottságokhoz igazodó közmű fejlesztések környezetkímélő megoldásokkal

II.1.2. Szociális és egészségügyi ellátórendszerek javítása

II.1.3. Közösségi létesítmények és szolgáltatások megvalósítása

II.1.4. Szociálisan hátrányos helyzetűek foglalkoztatási lehetőségeinek bővítése

2. Specifikus cél: Oktatás, képzés

II.2.1. Tájspecifikus ismereteket biztosító és identitást erősítő képzések

II.2.2. Iskolázottsági és képzési szint növelése

II.2.2. Kisebbségi integráció segítése

III. Prioritás: A táji adottságokra építő, integrált, versenyképes gazdaság fejlesztése

1. Specifikus cél: Multiplikatív gazdaságfejlesztés

III.1.1. Az adottságokra épülő környezetkímélő gazdálkodás elterjesztése, piacképes termékszerkezet kialakítása

III.1.2. A rurális tradíciókon és adottságokon alapuló, a piaci feltételekhez is alkalmazkodó speciális termékek előállítás

III.1.3. Idegenforgalom meggyökeresítése

III.1.4. Hagyományokon és innováción alapuló öko-technológiai fejlesztések

2. Specifikus cél: Tájegységen belüli gazdasági kapcsolatok élénkítése

III.2.1. Termelési, feldolgozási és értékesítési integrációk, szövetkezések és vertikumok kialakítása, megerősítése

I. Prioritás: Fenntartható természeti folyamatokra épülő tájegység - élhető, vonzó környezet kialakítása

1. Specifikus cél: Térszerkezeti fejlesztések

Sorszám, megnevezés	I.1.1. Az árvízi biztonság és a vízpótlás vízrendszerének kialakítása
Általános célok	<ul style="list-style-type: none"> • A Tisza vízgyűjtő területén a vízjárás szélsőségeinek csökkentése, • A Tiszai ártér vízháztartásának javítása • Jobb feltételek megteremtése a gazdálkodás és ökológiai rendszer számára.
Szükségességének indoklása	<p>Az ártér működő vízrendszere nélkül vízhiányos termőföld és ökológiai rendszer lehetlenné teszik a hatékony gazdálkodást, a folyó vízjárása pedig egyre szélsőségesebbé válik a föld és az ökológiai rendszer vízfelvétele hiányában. Ma már a térség legfőbb problémája az ár- és belvíz-fenyegetettség és az egyre nagyobb aszályhajlam. A természeti rendszerek instabil működése visszahat a gazdaságra, a táj degradálódik, pusztulnak a természetes élőhelyek, romlik az itt élők egészségügyi állapota.</p> <p>A lakosságot, gazdaságot és környezetet egyaránt sújtó probléma kizárólag öntözéssel nem oldható meg, csak vízrendszer rehabilitációval kiegészítve. A gazdaság, lakosság és ökológiai rendszer, valamint a vízkár elleni védelem szempontjából, illetve az éghajlatváltozás hatásainak enyhítése érdekében egyaránt fontos tehát a vízjárási szélsőségek enyhítése és a vízháztartás rendezése. Ennek eszközei a vízrendszer rehabilitáció és vízvisszatartás a kistáji vízkörforgásokban. A vízkészletekkel való racionális gazdálkodás alapja az egészségesen működő táj kialakításának, ahol a természeti és termelési adottságok elősegítik a térség gazdasági és társadalmi fejlődését.</p> <p>A vízvisszatartást és hasznosítást ennek megfelelően nem medertározással, hanem az ártéri vízrendszer rehabilitációjával egybekötött ártéri tájgazdálkodási rendszer kialakításával szükséges megvalósítani. Az ártéri vízrendszer rehabilitációja elsősorban az árvízvédelmi intézkedés keretében megépülő árvízi tározókban és az azokhoz kapcsolódó öblözetekben valósulhat meg, és kapcsolódik az ártéri tájrehabilitációhoz illetve az erre alapozott gazdálkodási rendszerek intézkedéseihöz.</p>

Sorszám	Támogatható tevékenységek	Ütemezés
I.1.1.1.	Ártéri vízpótló vízrendszer működtetése, fenntartása	2005-2006 2007-2013
I.1.1.2.	Különálló területekhez kötődő vízrendszerek összekapcsolása	2005-2006 2007-2013
I.1.1.3.	A tározókkal érintett települések belterületi vízrendezése	2006 2007-2013

Projekt kritériumok	kiválasztási	<ul style="list-style-type: none"> • A VTT árvízi tározói és öblözeteik prioritást élveznek, • A projekt biztosítja a vízjárás rendszerszerűségét, • Az érintett gazdák egyetértése adott a működési területen, • A különálló vízrendszerek továbbfejlesztése, összekapcsolása biztosított
----------------------------	---------------------	--

Monitoring mutatók	
Outputmutatók	<ul style="list-style-type: none"> • Vízpótlást szolgáló vízrendszer tervek száma (db), • Különálló vízrendszerek száma (db), • Vízrendszer-társulatok száma (db), • Visszatartott víz mennyisége (m³).
Eredmény mutatók	<ul style="list-style-type: none"> • A visszatartott víz mennyisége nő (m³), • Vízpótló vízrendszerrel ellátott területek nagysága nő (ha).
Hatásmutatók	<ul style="list-style-type: none"> • Tudatos, adottságokhoz alkalmazkodó vízgazdálkodás, • Javul a vízháztartás, a csapadékhiányból eredő mezőgazdasági vízhiány pótlódik, • Csökken a mezőgazdaság szélsőségekkel szembeni kiszolgáltatottsága.

Közreműködő szervezetek	<ul style="list-style-type: none"> • Környezetvédelmi és Vízügyi Minisztérium, • Földművelésügyi és Vidékfejlesztési Minisztérium, • A megalakítandó táj- és vízgazdálkodási társulatok.
Kedvezményezettek köre	<ul style="list-style-type: none"> • Országos Környezetvédelmi, Természetvédelmi és Vízügyi Főigazgatóság, • Települési önkormányzatok, • Helyi, kistérségi, fejlesztési szervezetek • Mezőgazdasági termelők, vállalkozások, gazdasági szervezetek, • A megalakítandó táj- és vízgazdálkodási társulatok.
Célcsoport	<ul style="list-style-type: none"> • Mezőgazdasági termelők, vállalkozások, gazdasági szervezetek, • Lakosság.
Működési, terület	megvalósítási Az intézkedés lefedi a Bodroghöz teljes területét.

Forrásigény				
Sorszám	Támogatható tevékenységek	2005 MFt	2006 MFt	2007–2013 MFt
I.2.2.3.	Ártéri vízpótló vízrendszer működtetése, fenntartása	-	130	2260
I.2.2.4.	Különálló területekhez kötődő vízrendszerek összekapcsolása			
I.2.3.4.	A tározókkal érintett települések belterületi vízrendezése	269	500	1500
Összesen		269	630	3760

<i>Pályázati lehetőségek (2005–2006)</i>	<ul style="list-style-type: none"> • KIOP 1.1. vízminőség javítása • Decentralizált helyi önkormányzati fejlesztési támogatási programok • KvVM célelőirányzatai • Nemzeti Fejlesztési Terv – Környezetvédelmi és Infrastruktúra Operatív Program 1.5.1. Tisza–völgyi árvízvédelem.
<i>Források megnevezése (2007–2013)</i>	<ul style="list-style-type: none"> • Kohéziós Alap • Európai Regionális Fejlesztési Alap • Központi költségvetés (KvVM) céltámogatás • Decentralizált helyi önkormányzati fejlesztési támogatási programok • Önkormányzati források

Sorszám, megnevezés	I.1.2. A belső közlekedési kapcsolatok fejlesztése
Általános célok	<ul style="list-style-type: none"> • Az belső közúthálózat megerősítése, felújítása és alkalmassá tétele a 11,5 tonnás tengelyterhelésű járművek közlekedtetésére, • Településláncok megközelíthetőségének, a külterületi útszakaszok és a települési átkelési szakaszok közlekedésminőségének javítása, • A térségen belüli távoli kapcsolatok javítása, • A Tisza területeket elválasztó hatásának mérséklése, • A kis távolságban lévő települések közötti kapcsolat javítása, a mezőgazdasági utak burkolása • A kerékpáros turizmus fellendítése az Euro-velo és egyéb kerékpárutak kiépítésével.
Szükségességének indoklása	<p>A közúti közlekedés vezető szerepű a személy- és a teherforgalom lebonyolításában, így az úthálózatok kiépítettsége utak minősége kiemelkedő jelentőségű.</p> <p>A települések egy része csak egy bekötő úton közelíthető meg, ami a belső perifériák kialakulását eredményezte.</p>

Sorszám	Támogatható tevékenységek	Ütemezés
I.1.2.1.	Meglévő mellékutak és mezőgazdasági utak felújítása	2005-2006, 2007-2013
I.1.2.2.	Mellékutak építése	2005-2006, 2007-2013
I.1.2.3.	Térségi jelentőségű határátkelők létesítése	2005-2006, 2007-2013
I.1.2.5.	Kerékpárutak építése	2007-2013

Projekt kiválasztási kritériumok	<ul style="list-style-type: none"> • A projekt illeszkedik az országos közlekedési és területfejlesztési koncepcióhoz, • A projekt hozzájárulásának mértéke a térség gazdasági és turisztikai felemelkedéséhez, • A projekt illeszkedik a külső hálózatokhoz, • A projekt elősegíti a belső együttműködések kialakulását • A 1107/2003. Kormányhatározat 4. pontja értelmében a VTT-vel érintett pályázatra jogosultak pályázatai prioritást élveznek
---	--

Monitoring mutatók	
Outputmutatók	<ul style="list-style-type: none"> • A felújított mellékúthálózat hossza (km), • Az újonnan megépített mellékutak hossza (km), • Az újonnan megépített kerékpárutak hossza (km), • Leburkolt mezőgazdasági utak hossza (km).
Eredmény mutatók	<ul style="list-style-type: none"> • A települések egymás közötti kapcsolatának javulása, • A periférikus helyzetben lévő települések kapcsolatainak gazdagodása.

Hatásmutatók	<ul style="list-style-type: none"> • A települések jobb összeköttetésének következtében intézményi együttműködések és gazdasági kapcsolatok jönnek létre.
Közreműködő szervezetek	<ul style="list-style-type: none"> • Gazdasági és Közlekedési Minisztérium, • Útgazdálkodási és Koordinációs Igazgatóság, • Megyei önkormányzatok, • Települési önkormányzatok, • Regionális Területfejlesztési Tanácsok, • Megyei Területfejlesztési Tanácsok • Megyei Állami Közútkezelő Kht.-k, • Mezőgazdasági és Vidékfejlesztési Hivatal.
Kedvezményezettek köre	<ul style="list-style-type: none"> • Borsod-Abaúj-Zemplén Megyei Közútkezelő Kht., • Települési önkormányzatok, • Gazdasági társaságok, vállalkozások.
Célcsoportok	<ul style="list-style-type: none"> • Lakosság, • Gazdasági társulások.
Működési megvalósítási terület	A program megvalósítása lefedi a Bodroghköz teljes területét.

Sorszám	Támogatható tevékenységek	2006 MFt	2007–2013 MFt
I.1.2.1.	Meglévő mellékutak és mezőgazdasági utak felújítása	51	342
I.1.2.2.	Mellékutak építése	476	7051
I.1.2.3.	Térségi jelentőségű határátkelők létesítése	-	300
I.1.2.5.	Kerékpárutak építése	87	190
Összesen		615	7884

Pályázati lehetőségek (2005–2006)	<ul style="list-style-type: none"> • Nemzeti Fejlesztési Terv – KIOP 2.1 A főúthálózat műszaki színvonalának emelése, • Nemzeti Fejlesztési Terv – ROP 1.1 Turisztikai vonzerők fejlesztése, • Nemzeti Fejlesztési Terv – ROP 2.1 Úthálózat-fejlesztése, • Nemzeti Fejlesztési Terv – AVOP 3.2 Mezőgazdasághoz kötődő infrastruktúra fejlesztése.
--	---

Források megnevezése (2007–2013)	<ul style="list-style-type: none"> • Európai Regionális Fejlesztési Alap • Európai Mezőgazdasági Vidékfejlesztési Alap • Központi költségvetés (GKM, Területfejlesztés) céltámogatás • Decentralizált helyi önkormányzati fejlesztési támogatási programok • Önkormányzati források • Vállalkozói tőke
---	--

I. Prioritás: Fenntartható természeti folyamatokra épülő tájegység - élhető, vonzó környezet kialakítása

2. Specifikus cél: A táji keretekhez való alkalmazkodás segítése

<i>Sorszám, megnevezés</i>	I.2.1. A változatos táji adottságokhoz igazodó földhasználati módok –mozaikos tájszerkezet kialakítása
<i>Általános célok</i>	<ul style="list-style-type: none">• Termőföld mennyiségi és minőségi védelme,• Mezőgazdasági károk mérséklése,• Az ártéren folytatott gazdálkodás és a vízháztartási, vízjárás kiegyenlítési és vízkár elleni védelmi funkciók összehangolása,• Ökológiai hálózat teljessé tétele, bővítése,• Erdők vízháztartást és vízjárást szabályozó szerepének erősítése.• A gazdaságok életképességének és jövedelmezőségének javítása, a térség népességmegtartó képességének javítása• A gazdálkodási ismeretek bővítése, ökológiai szemlélet elterjesztése.
<i>Szükségességének indoklása</i>	<p>A Tisza árterületén, az árasztással, vízkivezetéssel közvetlenül érintett területeken a gazdálkodásnak a mezőgazdasági funkció mellett az árvízvédelem és a természetvédelem szempontjainak is meg kell felelnie. Ez ma az érintett terület jelentős részén nem teljesül. A területhasználati konfliktusok feloldását az extenzív ártéri tájgazdálkodás jelentheti, ami alkalmazkodik az árvízvédelmi funkciókhoz és a természeti környezethez, és ezáltal a tiszai ökológiai hálózat részévé válik, együttműködve a gazdálkodás alapját képező természeti rendszerekkel. A nagytáblás szántóterületeken a nem megfelelő agrotechnika megválasztása és a táj eltartó képességét meghaladó földhasználat alkalmazása jelentős talajállapot romlást okozott. A hiányzó mezővédő erdősávok fokozzák a deflációveszélyt. A gyengébb minőségű termőtalajokon az intenzív szántóművelés további szerkezetromlást, savanyodást eredményezett. A természetes erdőterület jelentős növelésére és a meglévő nem őshonos fajtákból álló erdőrészek szerkezeti átalakítása van szükség ahhoz, hogy az erdők megfelelő mértékben ki tudják fejteni vízháztartást szabályozó, klímajavító, talajvédő, biodiverzitást növelő kedvező hatásaikat, ehhez a folyamatos borítás megvalósítása szükséges. Ennek érdekében a gazdasági érdek mellett az árvízvédelmi és táji rendszerműködési szerepeket is kellő mértékben figyelembevevő térségi erdőstratégia és támogatási rendszer kidolgozása szükséges, amely a folyamatos fenntartást is biztosítja.</p> <p>A fenti szempontoknak diverz, mozaikos tájszerkezet felel meg. A termelési szerkezet megváltoztatása igényli a gazdálkodók szemléletformálását, képzését, a hagyományos tudás felélesztését, és újszerű termelési formák megismertetését.</p>

	A térség jelentős társadalmi hátrányokat mutat, az általános és a speciális szakképzettség alacsony. E szint növelése, valamint a társadalmi és innovációs hálózatok fejlesztése az ártéri gazdálkodásra való áttérés feltétele.
--	--

<i>Sorszám</i>	<i>Támogatható tevékenységek</i>	<i>Ütemezés</i>
I.2.1.1.	Természetközeli tájrészek fenntartása és növelése erdősítéssel, gyepesítéssel, az erdők természeti funkciójának visszaállítása, erdőstratégia kidolgozása	2006, 2007-2013
I.2.1.2.	Degradációra érzékeny talajokon földhasználat váltás	2006, 2007-2013
I.2.1.3.	A változó adottságoknak megfelelő területhasználat kialakítása az agrár-környezetgazdálkodási program alapján	2006, 2007-2013
I.2.1.4.	A vízkivezetésen alapuló ártéri tájgazdálkodás	2006, 2007-2013

Projekt kiválasztási kritériumok	<ul style="list-style-type: none"> • Az NVT agrár-környezetgazdálkodási támogatási feltételekről szóló 150/2004. (X.12.) FVM rendelet. • Megfelelés az árvízvédelmi és természetvédelmi funkcióknak, • Termőhelynek megfelelő őshonos fafajok alkotta állományok kialakítása a vízgazdálkodási fok és a fekvés figyelembevételével • A projekt fenntarthatóságának alátámasztottsága, • Munkahelyteremtés és –megtartás, • A gazdaság életképességének javulása • A 1107/2003. Kormányhatározat 3. és 4. Pontja értelmében a VTT-vel érintett településekből, illetve pályázatra jogosultaktól érkező pályázatok prioritást élveznek.
---	--

Monitoring mutatók	
Outputmutatók	<ul style="list-style-type: none"> • Beruházási támogatásban részesült gazdaságok száma (db), • Kidolgozott térségi erdőstratégia • Természeteszerű erdő kezelés kiterjedtsége (ha), • Létrehozott tájgazdálkodási termelői csoportok száma (db), az ezekben érintett gazdaságok száma (db), területe (ha), • Újonnan létrehozott képzési intézmények száma (db), • Fejlesztett képzési intézmények száma (db).
Eredmény mutatók	<ul style="list-style-type: none"> • A támogatott tevékenységek által létrehozott és megőrzött munkahelyek száma (db), • Támogatott képzési intézményekben képzésben részesült személyek száma (fő), képzési napok száma (db), • Ökológiai hálózat bővülése (ha), • A természeteszerű erdők területének növekedése (ha), • A tájgazdálkodásra áttérő gazdaságok száma (db)

Hatásmutatók	<ul style="list-style-type: none"> • Az árvízvédelem szempontjából problematikus területek arányának csökkenése (%), • Árvízi károk csökkenése (Ft) • A térség ökológiai állapota javul • A támogatott gazdálkodók jövedelemszintjének változása (%).
---------------------	---

Közreműködő szervezetek	<ul style="list-style-type: none"> • Földművelésügyi és Vidékfejlesztési Minisztérium, • Mezőgazdasági és Vidékfejlesztési Hivatal, • Nemzeti Park Igazgatóságok, • Környezetvédelmi és Vízügyi Minisztérium.
Kedvezményezettek köre	<ul style="list-style-type: none"> • Települési önkormányzatok, • Oktatási intézmények, • Civil szervezetek, • Vállalkozások, egyéni vállalkozók, őstermelők és mindezek társulásai.
Célcsoport	<ul style="list-style-type: none"> • Mezőgazdasággal foglalkozó vállalkozók, őstermelők
Működési, megvalósítási terület	A Bodroghköz rendszeres vízkivezetéssel érintett területei.

Forrásszerkezet			
Sorszám	Támogatható tevékenységek	2006 MFt	2007–2013 MFt
I.2.1.1.	Természetközeli tájrészek fenntartása és növelése erdősítéssel, gyepesítéssel, az erdők természeti funkciójának visszaállítása, erdőstratégia kidolgozása	4	33
I.2.1.2.	Degradációra érzékeny talajokon földhasználat váltás	4	33
I.2.1.3.	A változó adottságoknak megfelelő területhasználat kialakítása az agrár-környezetgazdálkodási program alapján	4	33
I.2.1.4.	A vízkivezetésen alapuló ártéri tájgazdálkodás	4	33
Összesen		16	132

Pályázati lehetőségek (2005–2006)	<ul style="list-style-type: none"> • NFT AVOP intézkedések: <ul style="list-style-type: none"> ○ 1.4. Szakmai továbbképzés és átképzés támogatása ○ 1.1. Mezőgazdasági beruházások támogatása ○ 1.2. A halászati ágazat strukturális támogatása • Nemzeti Vidékfejlesztési Terv: <ul style="list-style-type: none"> ○ 4.1. Agrár-környezetgazdálkodási intézkedés célprogramjai, illetve a VTT kapcsán tervezett és beillesztésre kerülő ártéri tájgazdálkodási célprogramok
--	--

	<ul style="list-style-type: none"> ○ 4.7. Termelői csoportok létrehozásának és működtetésének támogatása – a 133/2004.(IX.11.) FVM miniszteri rendelet szerint
--	---

<p><i>Források pontos megnevezése (2007-2013)</i></p>	<p>Európai Mezőgazdasági Vidékfejlesztési Alap /</p> <ul style="list-style-type: none"> - fizikai potenciál szerkezetváltást célzó intézkedések - földterület menedzsmentje <ul style="list-style-type: none"> • Európai Mezőgazdasági és Vidékfejlesztési Alap • Minisztériumi (FVM, KvVM) céltámogatás • Önkormányzati forrás • Vállalkozói tőke
--	--

Sorszám, megnevezés	I.2.2.Ökológiai hálózatok, védett területek kialakítása
Általános célok	<ul style="list-style-type: none"> • A természeti rendszerekkel együttműködő tájhasználat kialakítása, • Természetközeli területek megőrzése, növelése, • A térségi kohézió erősítése, • A programok fenntarthatóságának, hatékonyságának növelése, • A természet szélsőséges megnyilvánulásainak csökkentése.
Szükségességének indoklása	<p>A Bodroghköz hagyományos agrártérség, ebből adódóan fejlődése, gazdasági–társadalmi stabilitásának megteremtése csak a természeti rendszerekkel együttműködve képzelhető el. Az intenzív gazdálkodás megváltoztatta a táj arculatát különösen az elmúlt évtizedekben. Sok helyen eltűntek a természetes élőhelyek, alacsony a terület erdősültsége, kevés a vízfelület, fokozatosan csökken a biodiverzitás. A leromlott tájszerkezet kedvezőtlen termelési és életkörülményeket teremtett. A jelenlegi tájhasználat mellett egyre nagyobb teher nehezedik a vízkárok elleni védelemre, miközben a vízháztartás és a mélyfekvésű részek gazdasági eredménye negatívvá vált.</p> <p>Kiemelt feladat a folyamatos, többoldalú és kiszámítható információáramlás biztosításához szükséges technikai és személyi állomány megteremtése.</p>

Sorszám	Támogatható tevékenységek	Ütemezés
I.2.2.1.	Monitoring tevékenység fejlesztése a terület-, és vidékfejlesztés, környezetgazdálkodás témakörében	2006, 2007-2013
I.2.2.2.	Jelenlegi természetközeli területek megőrzése	2006, 2007-2013
I.2.2.3.	Folyamatos, kiszámítható, többoldalú információáramlás támogatása	2006, 2007-2013

Projekt kiválasztási kritériumok	<ul style="list-style-type: none"> • A területi lefedettség nagysága, határon átnyúló kezdeményezések, • A monitoring témakörében szerzett tapasztalat, • A tájhasználat váltás előfeltétele a terület vízrendszerének rehabilitálása, • A tervezett tájhasználat javítja a terület vízháztartását, • A VTT árvízi tározók és öblözeteik előnyt élveznek.
---	--

Monitoring mutatók	
Outputmutatók	<ul style="list-style-type: none"> • Erdők, rétek és vízfelületek nagysága (ha), • Élőhelyek nagysága (ha), • Az invazív és az őshonos fajok száma (db), • A felszántott területek nagysága (ha),

	<ul style="list-style-type: none"> • Haszonvételek száma (db).
Eredmény mutatók	<ul style="list-style-type: none"> • Nő a diverzivitás, • Az invazív fajok számának csökkenése (db), • Óshonos fajok számának emelkedése (db), • Erdők és vízfelületek aránya nő (%), • Rétek aránya nő (%), • A felszántott területek nagysága csökken (ha), • Haszonvételek száma emelkedik (db) • A földhasználat jövedelmezősége nő.
Hatásmutatók	<ul style="list-style-type: none"> • A táji rendszerhez alkalmazkodó mezőgazdasági termelés • A mezőgazdasági károk és az ehhez kapcsolódó költségvetési terhek csökkenése • Árvízi veszélyeztetettség mérséklődése • A táj működése kiegyensúlyozottabbá válik (a táj-fenntartási költségek csökkenése).

Közreműködő szervezetek	<ul style="list-style-type: none"> • Környezetvédelmi és Vízügyi Minisztérium, • Földművelésügyi és Vidékfejlesztési Minisztérium.
Kedvezményezettek köre	<ul style="list-style-type: none"> • Helyi önkormányzatok, • Civil szervezetek, • Helyi, kistérségi, fejlesztési szervezetek, • Mezőgazdasági termelők, vállalkozások, gazdasági szervezetek.
Célcsoport	<ul style="list-style-type: none"> • Mezőgazdasági termelők, vállalkozók, gazdasági szervezetek, • Lakosság.
Működési, megvalósítási terület	A VTT árvízi tározók és öblözeteik és a Tiszai ártér mélyfekvésű területei.

Forrásigény			
Sorszám	Támogatható tevékenységek	2006 MFt	2007–2013 MFt
I.2.2.1.	Monitoring tevékenység fejlesztése a terület-, és vidékfejlesztés, környezetgazdálkodás témakörében	40	276
I.2.2.2.	Jelenlegi természetközeli területek megőrzése	391	2038
I.2.2.3.	Folyamatos, kiszámítható, többoldalú információáramlás támogatása		
Összesen		431	2314

Pályázati lehetőségek (2005–2006)	<ul style="list-style-type: none"> • Nemzeti Fejlesztési Terv – KIOP 1.5. „Természetvédelem és fenntartható árvízvédelem”
--	--

Források megnevezése (2007–20013)	Kohéziós Alap / Kockázat megelőzés
--	------------------------------------

II. Prioritás: A társadalmi ellehetetlenülés és széthullás visszafordítása

1. Specifikus cél: Az életkörülmények javítását szolgáló infrastruktúra fejlesztése

Sorszám, megnevezés	II.1.1. Adottságokhoz igazodó közmű fejlesztések környezetkímélő megoldásokkal
Általános célok	<ul style="list-style-type: none"> A keletkező kommunális és termelői szennyvizek közhigiéniái szempontból kifogástalan, az érzékeny környezetnek megfelelő kezelésének biztosítása.
Szükségességének indoklása	<p>A Bodroghöz településein, a közcsatorna-hálózat jelenleg kiépítetlen, a megvalósítás alatt lévő beruházások a lakosság ötöde számára fogja megoldani a problémát. A 2006-ig várható fejlesztések, elengedhetetlenül fontosak a sérülékeny vízbázisok védelmének szempontjából. A rendelkezésre álló, a távlati vízbázisok és az ivóvízellátást biztosító vízi létesítmények védelme ma már létfontosságú, különös tekintettel az ártéri vízáramlásokra és érzékenységre is. Az alternatív szennyvíztisztítási technológiák bizonyos településméret alatt versenyképesek lehetnek a hagyományos módszerekkel összehasonlítva. Mind telepítési, mind üzemelési költségei alacsonyabbak az eleveniszapos rendszerekhez képest. A kommunális szennyvíz tisztítására, olcsó és környezetkímélő, alternatív megoldás a biológiai tisztítás. Célszerű lenne lehatárolni azokat a területeket (településeket és településrészeket), ahol környezetvédelmi szempontból nem indokolt és gazdaságossági szempontból nem ajánlatos a csatornarendszerek kialakítása, illetve ahol környezet- és költségkímélő egyedi rendszerekkel kell gondoskodni a szennyvizek ártalmatlanításáról. A kezelt szennyvíziszap és tisztított szennyvíz öntözésre is használható. A vizsgált térség ökológiai szolgáltatásaira alapozott megoldások környezeti és gazdasági szempontból is fenntarthatóak lehetnek.</p>

Sorszám	Támogatható tevékenységek	Ütemezés
II.1.1.1.	Új szennyvízgyűjtő rendszerek és szennyvíztisztító telepek építése	2006 2007-2013
II.1.1.2.	Alternatív szennyvíz-tisztító berendezések (egyedi szennyvízkezelés) létesítése, a technológia propagálása, a potenciális felhasználók felkutatása.	2006 2007-2013
II.1.1.3.	Hulladék reciklálására, újrahasznosítására irányuló programok beindítása	2006 2007-2013
II.1.1.4.	A hatályos jogszabályoknak nem megfelelő hulladéklerakók bezárása, rekultiválása és az illegális szemétkerakók felszámolása	2006 2007-2013

Projekt kiválasztási kritériumok	<ul style="list-style-type: none"> A 1107/2003. Kormányhatározat 4. Pontja értelmében a VTT-vel érintett települések illetve pályázatra jogosultak pályázatai prioritást élveznek 25/2002. (II.27.) Kormányrendelet a nemzeti
---	---

	<p>települési szennyvíz-elvezetési és –tisztítási megvalósulási programról,</p> <ul style="list-style-type: none"> • 174/2003. (X. 28.) Korm. Rendelet, A közműves szennyvízelvezető és –tisztítóművel gazdaságosan el nem látható területekre vonatkozó Egyedi Szennyvízkezelés Nemzeti Megvalósítási Programjáról • 26/2002. (II.27.) Kormányrendelet a szennyvíz-elvezetési agglomerációk lehatárolásáról, • Az agglomeráció nagysága és a lakásegyenérték, • üzemelő sérülékeny és távlati vízbázissal érintett települések, • Illeszkedés az integrált programhoz.
--	--

Monitoring mutatók	
Outputmutatók	<ul style="list-style-type: none"> • A vízvezeték-hálózat (vízközmű) és közcsatorna-hálózat hoszának aránya (%), • A vízvezetékre és közcsatornahálózatba bekapcsolt lakások aránya (%), • A tisztított szennyvíz mennyisége (m³) és aránya (%), • A biológiailag tisztított szennyvízmennyiség aránya (%), • Szennyvíziszap kezelő kapacitása (t/nap), • Egyedi szennyvíz-kezelő létesítmények száma (db) • Új, illetve továbbfejlesztett tisztítókapacitás növekedése (m³/nap).
Eredmény mutatók	<ul style="list-style-type: none"> • A csatornába, illetve a szennyvízhálózatba vagy szakszerű egyedi közműpótlóba bekötött lakások aránya nő a lakásállományon belül (%), • Felszíni vizekbe kerülő N és P tartalom csökken (µg/l), • Új vagy felújított szennyvízközművekkel kiszolgált háztartások aránya növekszik (db), • Egyedi szennyvíz-kezelő létesítményekkel ellátott háztartások aránya növekszik (db).
Hatásmutatók	<ul style="list-style-type: none"> • A bel- és külterületek talajvizeinek, felszíni vízfolyásainak csökkenő elszennyeződése és kevesebb időszakos, szennyezett pangóvíz keletkezése, • A települések szennyvíztisztítás javításával nő a környezeti elemek elsősorban a vízbázisok ökológiai állapotának sértetlensége, közegészségügyi mutatók javulása, ami regionális szinten a térség versenyképességének mutatóit is javítja, s kedvezően befolyásolhatja a vízbázisra alapozó befektetéseket.

Közreműködő szervezetek	<ul style="list-style-type: none"> • Gazdasági és Közlekedési Minisztérium, • Környezetvédelmi és Vízügyi Minisztérium. • Egészségügyi, Szociális és Családügyi Minisztérium • A megvalósuló Egyedi Szennyvízkezelési Társaságok
Kedvezményezettek köre	<ul style="list-style-type: none"> • Települések önkormányzatai és azok társulásai, • Központi költségvetési szervek és intézményei,

	<ul style="list-style-type: none"> • Vállalkozások, • Egészségügyi intézmények.
Célcsoportok	<ul style="list-style-type: none"> • Lakosság.
Működési, terület	megvalósítási Az intézkedés lefedi a Bodroghöz teljes területét, Alternatív, illetve egyedi szennyvíztisztítás esetén: a 2000 fő alatti lakónépességű települések, külterületi lakóhelyek, tanyasi házak, családi házak, üdülők, campingek, szállodák, iskolák.

Forrásigény				
Sorszám	Támogatható tevékenységek	2005 MFt	2006 MFt	2007–2013 MFt
II.1.1.1.	Új szennyvízgyűjtő rendszerek és szennyvíztisztító telepek építése (a VTT Cigándi tározójához kapcsolódóan)	1313	2511	1124
II.1.1.2.	Alternatív szennyvíz-tisztító berendezések (egyedi szennyvízkezelés) létesítése, a technológia propagálása, a potenciális felhasználók felkutatása.			
II.1.1.3.	Hulladék reciklálására, újrahasznosítására irányuló programok beindítása		2	20
II.1.1.4.	A hatályos jogszabályoknak nem megfelelő hulladéklerakók bezárása, rekultiválása és az illegális szemétkerakók felszámolása			70
Összesen		1313	2513	1144

Pályázati lehetőségek (2005–2006)	<ul style="list-style-type: none"> • Nemzeti Fejlesztési Terv – Környezetvédelem és Infrastruktúra Operatív Program - 1. 1. B komp. „Szennyvízelvezetés és -tisztítás fejlesztése”, • Nemzeti Fejlesztési Terv - Regionális Operatív Program 1.3. „Kistelepülések szennyvízkezelése”, • Nemzeti Fejlesztési Terv – ROP 2.2. „Településrehabilitáció és barnamezős területek hasznosítása”, • SMART– Befektetés ösztönzési céllelőirányzat • A környezetvédelmi és Vízügyi Minisztérium adott céltámogatásai, • Kohéziós Alap.
--	---

Források megnevezése (2007–2013)	<ul style="list-style-type: none"> • Európai Regionális Fejlesztési Alap / <ul style="list-style-type: none"> - Hulladék kezelés - szennyvíz kezelés
---	--

Sorszám, megnevezés	II.1.2. Szociális és egészségügyi ellátórendszerek javítása
Általános célok	<ul style="list-style-type: none"> • A népességmegtartó képesség fokozása • A településközi együttműködések erősítése • A humán alapellátások biztosítása
Szükségességének indoklása	<p>A Bodroghközben az egyik legnagyobb probléma, hogy nagyon magas a kistelepülések vándorlási vesztesége. Elsősorban a munkaképes, aktív, fiatalabb korosztályhoz tartozó népesség hagyja el lakóhelyét egy kiszámíthatóbb jövő reményében. A munkahelyek hiányán túl az elvándorlásban az is szerepet játszik, hogy főként a forráshiánnyal küszködő kistelepüléseken és tágabb térségükben kiépítetlenek vagy meglétük esetén fejletlenek a szociális és egészségügyi alap- és szakellátások, valamint a közművelődés és a közoktatás intézményrendszere és az elérhető szolgáltatások színvonala. E hiányzó szolgáltatások, valamint alap- és szakellátások részben társulási formában történő biztosítása kitörési pontot jelenthet azon elsősorban forráshiányos önkormányzatok számára, amelyek képesek az együttműködésre a többcélú kistérségi társulások formájában. Az integrált program periférikus térségeiben a legtöbb település számára ez az ellátási forma jelenthet kitörési pontot.</p>

Sorszám	Támogatható tevékenységek	Ütemezés
II.1.2.1.	A szolgáltatások, valamint az alap- és szakellátások biztosításával a kistelepülések megtartó képességének fokozása	2006 2007–2013
II.1.2.2.	Egészségügyi és szociális szolgáltatások fejlesztése, támogatása	2006 2007–2013
II.1.2.3.	Közoktatás fejlesztés	2006 2007–2013

Projekt kiválasztási kritériumok	<ul style="list-style-type: none"> • Együttműködések intenzitása • A projekt költséghatékonysága • A jelenlegi ellátások színvonalának megőrzése, javítása • A 1107/2003. Kormányhatározat 4. pontja értelmében a VTT-vel érintett települések, illetve pályázatra jogosultak pályázatai prioritást élveznek
---	--

Monitoring mutatók	
Outputmutatók	<ul style="list-style-type: none"> • Közoktatási célú társulások száma (db) • Egészségügyi célú társulások száma (db) • Szociális célú társulások száma (db) • Kulturális célú társulások száma (db)
Eredmény mutatók	<ul style="list-style-type: none"> • Társulási formában biztosított ellátások színvonala

	<ul style="list-style-type: none"> • Az elérhető ellátások kínálatának bővítése (db) • Költségmegtakarítás (Ft) • A szolgáltatásokat helyben igénybevevők arányának változása %
Hatásmutatók	<ul style="list-style-type: none"> • A települések megtartó képességének szinten tartása, fokozása • Humán szolgáltatások, alapellátások lefedettsége

Közreműködő szervezetek	<ul style="list-style-type: none"> • Belügyminisztérium • Egészségügyi, Szociális és Családügyi Minisztérium
Kedvezményezettek köre	Kistérségi társulások
Célcsoport	A hátrányos helyzetű kistérségek lakossága
Működési, megvalósítási terület	A Bodroghköz települései.

Forrásigény			
Sorszám	Támogatható tevékenységek	2006 MFt	2007–2013 MFt
II.1.2.1	A szolgáltatások, valamint az alap- és szakellátások biztosításával a kistérségek megtartó képességének fokozása	51	359
II.1.2.2.	Egészségügyi és szociális szolgáltatások fejlesztése, támogatása	5	36
II.1.2.3.	Közoktatás fejlesztés	9	64
Összesen		66	459

Pályázati lehetőségek (2006)	<ul style="list-style-type: none"> • A szociális szolgáltatások fejlesztése – Ifjúsági, Családügyi, Szociális és Esélyegyenlőségi Minisztérium • Tegyük helyben gyermekeink egészségi színvonaláért program a különböző adottságú alapfokú közoktatási intézmények és önkormányzatok részére - Ifjúsági, Családügyi, Szociális és Esélyegyenlőségi Minisztérium, Népegészségügyi Kormány megbízotti Iroda • NFT pályázat - Egészségügyi infrastruktúra fejlesztése a hátrányos helyzetű régiókban • Igyál tejet program – Földművelésügyi és Vidékfejlesztési Minisztérium
-------------------------------------	--

Források megnevezése (2007–2013)	<ul style="list-style-type: none"> • Minisztériumi (EM, IHM, ICSSZM) céltámogatások • Európai Szociális Alap • Önkormányzati források • Vállalkozói tőke • Európai Szociális Alap / Az intézményi kapacitás és a közgazdaság erősítése...
---	--

	<ul style="list-style-type: none">• Európai Mezőgazdasági Vidékfejlesztési Alap / A vidéki gazdaság és a vidéki körzetek életminőségének diverzifikálása
--	--

Sorszám, megnevezés	II.1.3. Közösségi létesítmények és szolgáltatások megvalósítása
Általános célok	<ul style="list-style-type: none"> • Hagyományokra alapozott modernizációs lánc és a Tisza örökségének újrateremtése, • A térségből elvándorlók számának csökkentése, a kistelepülési szerepek felértékelődése.
Szükségességének indoklása	<p>Egy-egy település, kistérség vagy akár régió életében is meghatározó jelentőséggel bírnak azon intézmények amelyek különböző rendezvények keretében alkalmat kínálnak a helyi lakosságnak a kulturált formában történő szórakozásra, szabadidejük hasznos eltöltésére.</p> <p>A gazdaságilag szerényebb teljesítményt nyújtó régiókban (így a Tisza-mentén is) jóval az átlag fölötti a kulturális esélyegyenlőség problémaként való megélése, ezért a települések és a helyi társadalmak megtartóerejének növelése miatt szükséges a helyi tradíciók (évezredes tudás XXI. századi újrafogalmazása) és az identitás erősítése.</p> <p>A fenti folyamatok alapozhatják meg a térségben azt az innovációt, amit az információs korban a hagyományalapú tudástársadalmi fejlődésnek nevezünk, amelynek közös jellemzője a belső humán-gazdasági és természeti erőforrásokra alapozott és külső kapcsolatokban érvényesített fejlődés.</p>

Sorszám	Támogatható tevékenységek	Ütemezés
II.1.3.1.	Kultúrházak, könyvtárak, mozik felújítása és szakmai fejlesztésének támogatása	2007-2013
II.1.3.2.	A hagyományos mesterségekhez kapcsolódó közösségi terek kialakítása	2007-2013

Projekt kiválasztási kritériumok	<ul style="list-style-type: none"> • A multikulturális tartalom közvetítése, • Az együttműködés intenzitása, • A társadalmi-gazdasági szempontból elmaradott, tartós munkanélküliséggel sújtott települések, kistérségek, • A hagyományos mesterségeket bemutató közösségi tér a települési környezetben szegregált legyen, • A tudományos ismeretterjesztő előadásorozatokon a Bodroghörszről és a Tisza mentéről származó pedagógus, helytörténész, kutató stb. mellett országos prominens személyek is szerepeljenek.
---	---

Monitoring mutatók	
Outputmutatók	<ul style="list-style-type: none"> • A tudományos ismeretterjesztő előadások száma (db), • A produktív szociálpolitikai programok száma (db), • A felújított könyvtárak, mozik, kultúrházak száma (db), • A tradicionális szakmákhoz kötődő településrészek száma (db).

Eredmény mutatók	<ul style="list-style-type: none"> • A tudományos ismeretterjesztő előadások hallgatóinak száma (fő), • Az előadásokról készült kiadványok száma (db), • A produktív szociálpolitikai programokban résztvevő kedvezményezettek száma (fő), • A kultúrházak, mozik, könyvtárak látogatóinak számának emelkedése (%), • A szakmai színvonal emelkedése, • A közhasznú folyamatba került, korábban kihasználatlan tárgyi és emberi erőforrások értéke (MFt).
Hatásmutatók	<ul style="list-style-type: none"> • Nő a Tisza-mente népességmegtartó képessége, a társadalmi kötődés, javul a helyi társadalmak innovációs képessége, • A kulturális aktivitás növekszik, • Csökken a térségben tapasztalható kulturális egyenlőtlenség.

Közreműködő szervezetek	<ul style="list-style-type: none"> • Nemzeti Kulturális Örökség Minisztériuma, • Esélyegyenlőségi Kormánybiztosság, • Egészségügyi, Szociális és Családügyi Minisztérium • Foglalkoztatáspolitikai és Munkaügyi Minisztérium, • Informatikai és Hírközlési Minisztérium, • Oktatási Minisztérium
Kedvezményezettek köre	<ul style="list-style-type: none"> • Helyi önkormányzatok, • Helyi, kistérségi, fejlesztési szervezetek • Civil szervezetek, • Közalapítványok, • Közhasznú társaságok, • Magyar Teleház Szövetség tagjai a kistérségben, • Gazdasági társaságok, vállalkozások, • Kultúrházak, könyvtárak, mozik, filmszínházak.
Célcsoport	A Tisza-mentén élő lakosság
Működési, megvalósítási terület	Az intézkedés megvalósítása lefedi a Bodroghöz teljes területét, előnyt élveznek a társadalmi-gazdasági szempontból elmaradott, tartós munkanélküliséggel sújtott települések.

Forrásigény				
Sorszám	Támogatható tevékenységek	2005 MFt	2006 MFt	2007–2013 MFt
II.1.3.1.	Kultúrházak, könyvtárak, mozik felújítása és szakmai fejlesztésének támogatása	–	–	45
II.1.3.2.	A hagyományos mesterségekhez kapcsolódó közösségi terek kialakítása	–	–	23
Összesen				68

Pályázati lehetőségek (2005–2006)	<ul style="list-style-type: none"> • Nemzeti Kulturális Alap, • Alapítvány a Távközlési és Telematikai Felsőoktatásért.
--	---

<i>Források megnevezése (2007–2013)</i>	<ul style="list-style-type: none">• Leader +• Európai Mezőgazdasági Vidékfejlesztési Alap / A vidéki gazdaság és a vidéki körzetek életminőségének diverzifikálása
--	---

Sorszám, megnevezés	II.1.4. Szociálisan hátrányos helyzetűek foglalkoztatási lehetőségeinek bővítése
Általános célok	<ul style="list-style-type: none"> • Az esélyegyenlőség előmozdítása, • Az együttműködés fokozása, • A társadalmi reintegráció elősegítése.
Szükségességének indoklása	<p>A Bodroghközben, de a Tisza-mentét is különösen jellemzik a társadalmi-területi periféria lét kategóriái (kedvezőtlen irányú demográfiai változások, a munkaképes korú lakosság arányának csökkenése, a nagy elvándorlás, az inaktivitás és az erősödő, tartósan a társadalmi perifériára szorult csoportok növekvő aránya).</p> <p>A társadalmi kirekesztődés alapvetően az alacsony kulturális tőkével van összefüggésben. A szakképzetlenség következtében e társadalmi csoport első munkahelyválasztása kényszer, mert általában olyan foglalkozási ágakba kerülnek, amelyeket a társadalom kevésbé preferál. Ez a kényszer generálja azt a szegénységi, társadalmi csapdát, amelyet a foglalkoztatási helyzet és az általános képzettségi szint emelésével, valamint a munkaügyi alrendszer igényeinek teljesebb megismerésével, a társadalmi igazságosság és szolidaritás növelése érdekében lehetséges és szükséges csökkenteni.</p>

Sorszám	Támogatható tevékenységek	Ütemezés
II.1.4.1.	Kistérségi foglalkoztatási paktumok kidolgozása	2006, 2007-2013
II.1.4.2.	Komplex foglalkoztatási programok szervezése az esélyegyenlőség növelése érdekében	2006, 2007-2013
II.1.4.3.	Közmunkaprogramok szervezése	2006, 2007-2013

Projekt kiválasztási kritériumok¹⁴	<ul style="list-style-type: none"> • A paktum által lefedett terület nagysága és a foglalkoztatottak száma, • A komplex foglalkoztatási programoknál a képzési szegmens aránya, • A társadalmi-gazdasági szempontból elmaradott, tartós munkanélküliséggel sújtott települések, kistérségek, • Az együttműködés intenzitása • A 1107/2003. Kormányhatározat 4. pontja értelmében a VTT-vel érintett települések, illetve pályázatra jogosultak pályázatai prioritást élveznek.
--	---

Monitoring mutatók	
Outputmutatók	<ul style="list-style-type: none"> • A foglalkoztatási paktumok száma (db), • Az esélyegyenlőség növelése érdekében indított foglalkoztatási programok száma (db),

¹⁴ Az egyenlő bánásmódról és az esélyegyenlőség előmozdításáról szóló, 2003. évi CXXV. Törvénynek való megfelelés

	<ul style="list-style-type: none"> • A közmunkaprogramok száma (db)
Eredmény mutatók	<ul style="list-style-type: none"> • A foglalkoztatást elősegítő programokon résztvevők száma (fő), • A közmunkaprogramban résztvevők száma (fő), • A komplex képzési-foglalkoztatási programokban résztvevők száma (fő).
Hatásmutatók	<ul style="list-style-type: none"> • A társadalmi csoportok közötti esélyegyenlőség növekszik, • A Tisza-mente népességmegtartó képessége erősödik, • A leszakadó társadalmi csoportok reintegrációja javul, • A településkép és az életminőség javul, • A foglalkoztatás bővül.

Közreműködő szervezetek	<ul style="list-style-type: none"> • Foglalkoztatáspolitikai és Munkaügyi Minisztérium, • Egészségügyi, Szociális és Családügyi Minisztérium, • Oktatási Minisztérium.
Kedvezményezettek köre	<ul style="list-style-type: none"> • Helyi önkormányzatok, • Helyi, kistérségi, fejlesztési szervezetek • Civil szervezetek, • Közalapítványok, • Közhasznú társaságok, • Megyei munkaügyi központok kirendeltségei amelyek, • Munkaadói és munkavállalói szervezetek, • Regionális munkaerő fejlesztő és képző központok a kistérségben.
Célcsoportok	<ul style="list-style-type: none"> • Romák, • Munkanélküli fiatalok, • Tartós munkanélküliek, • Negyven éven felüli, elhelyezkedni nem tudó nők és férfiak, a gyermeknevelésből a munka világába visszatérni szándékozó, de elhelyezkedni nem tudó nők, • A fogyatékkal élők, vagy fogyatékos gyermekeket nevelő szülők, • Gyógyult vagy gyógyulófélben lévő szenvedélybeteg emberek.
Működési, megvalósítási terület	A Bodrogköz elmaradott, tartós munkanélküliséggel sújtott települései.

Forrásigény			
Sorszám	Támogatható tevékenységek	2006 MFt	2007–2013 MFt
II.1.4.1.	Kistérségi foglalkoztatási paktumok kidolgozása	1	8
II.1.4.2.	Komplex foglalkoztatási programok szervezése az esélyegyenlőség növelése érdekében	14,5	59
II.1.4.3.	Közmunkaprogramok szervezése	17	102
Összesen		32,5	169

<i>Pályázati lehetőségek (2005–2006)</i>	<ul style="list-style-type: none"> • Nemzeti Fejlesztési Terv – HEFOP 1.1 – „A munkanélküliség megelőzése és kezelése”, • Nemzeti Fejlesztési Terv – HEFOP 1.3 – „A nők foglalkoztathatóságának támogatása”, • Nemzeti Fejlesztési Terv – HEFOP 2.3 – „Hátrányos helyzetű emberek, köztük romák foglalkoztatásának elősegítése
<i>Források megnevezése (2007–2013)</i>	<ul style="list-style-type: none"> • Európai Szociális Alap / hátrányos helyzetű emberek társadalmi integrációjának erősítése, a diszkrimináció elleni küzdelem •

II. Prioritás: A társadalmi ellehetetlenülés és széthullás visszafordítása

2. Specifikus cél: Oktatás, képzés

<i>Sorszám, megnevezés</i>	II.2.1. Táj-specifikus ismereteket biztosító és identitást erősítő képzések
<i>Általános célok</i>	<ul style="list-style-type: none"> • Adottság és hagyományalapú fejlődés elindítása, • A települések megtartóerejének növelése.
<i>Szükségességének indoklása</i>	<p>A rendszerváltás az ország lakossága életmódjában, tevékenységeinek szerkezetében radikális változásokat eredményezett. Ez a folyamat különösen jelentős mértékben befolyásolta az ország azon társadalmi csoportjait, amelyek az átlagnál gyengébb gazdasági- és munkaerő potenciállal rendelkeznek.</p> <p>Térben ezt a réteget az ország átmeneti, illetve tartós válsággal küzdő övezeteiben találjuk, főként a rurális térségekben, így a Tisza-mentén is. Erre a térségre most egy újabb társadalmi-környezeti „rendszerváltás” vár a tájhasználat váltás következtében. A tradíciók összegyűjtése és integrálása meghatározó egy térségi társadalom szerves fejlődése szempontjából, így a Tisza-mentén, mint jól körülhatárolható földrajzi körzetben is különösen fontosak az egyéni, a települési, a természeti-táji, és a társadalmi-gazdasági szerepek.</p> <p>A szerepek és tradíciók újraélesztésében elengedhetetlen a falvak, a kistelepülések lehetőségeinek újragondolása, a helyi multiplikáció (a termékfeldolgozás és más bevételi lehetőségek helyben tartása) fontosságának kérdése.</p> <p>Mivel a szerep társadalmi, történelmi „termék”, amely a változó környezet hatására alakul ki, fontosak azok a programirányok, amelyek a szerves fejlődés elemeit, az integrációt (szerepeket és tradíciókat) viszik tovább és újítják meg a század követelményeinek és a társadalmi ranglétra különböző helyén elhelyezkedő társadalmi csoportok igényeinek megfelelően.</p>

<i>Sorszám</i>	<i>Támogatható tevékenységek</i>	<i>Ütemezés</i>
II.2.1.1.	Szerepek és tradíciók a XXI. században a Tisza-mentén – ágazati, társadalmi prominencia tréningek szervezése	2006
II.2.1.2.	Találjuk ki a Tisza-mentét! A térségi civil kurázi megismerése és működtetése	2006
II.2.1.3.	A környezet, társadalom és gazdaság értékeit együttműködési tradícióit, kultúráját bemutató rendezvények elindítása	2006
II.2.1.4.	A közösségi (elektronikus) média meggyökeresítése	2007-2013

<i>Projekt kiválasztási kritériumok</i>	<ul style="list-style-type: none"> • A multikulturális tartalom közvetítése, • Az együttműködés intenzitása, • A társadalmi-gazdasági szempontból elmaradott, tartós
---	---

	<ul style="list-style-type: none"> munkanélküliséggel sújtott települések/kistérségek, 10.000 fő alatti népességszám (közösségi média esetén) Civil szervezetek bevonása.
--	--

Monitoring mutatók	
Outputmutatók	<ul style="list-style-type: none"> Ágazati, társadalmi, prominencia képzések és tréningek száma (db), A „Találjuk ki a Tisza-mentét” típusú rendezvények száma (db). A multikulturális rendezvények száma.(db), A létrejött közösségi média száma (db).
Eredmény mutatók	<ul style="list-style-type: none"> Ágazati, társadalmi, prominencia tréningeken résztvevők száma (fő), Média beszámolók száma a civil kurázi rendezvényekről (db), A multikulturális rendezvények látogatóinak száma (fő), A közösségi média hallgatottsága, nézettsége (fő), Településközi együttműködések száma (db).
Hatásmutatók	<ul style="list-style-type: none"> Nő a Tisza-mente népességmegtartó képessége, Erősödik a társadalmi kötődés, javul a helyi társadalmak innovációs képessége, A társadalmi nyilvánosság tereinek növekedése, A társadalmi szolidaritás növekedése, Partnerkapcsolatok erősödése, Hagyományalapú, új szerepek megtalálása.

Közreműködő szervezetek	<ul style="list-style-type: none"> Nemzeti Kulturális Örökség Minisztériuma, Esélyegyenlőségi Kormánybiztosság, Országos Rádió és Televízió Testület.
Kedvezményezettek köre	<ul style="list-style-type: none"> Helyi önkormányzatok, Helyi, kistérségi, fejlesztési szervezetek Civil szervezetek, Közalapítványok, Közhasznú társaságok, Megyei Esélyegyenlőségi Irodák (Esély Háza), Magyar Teleház Szövetség tagjai a kistérségben Gazdasági társaságok, vállalkozások.
Célcsoportok	<ul style="list-style-type: none"> A Bodroghközben és a Tisza-mentén élő lakosság
Működési, megvalósítási terület	Az intézkedés megvalósítása lefedi a Bodroghköz teljes területét.

Forrásigény				
Sorszám	Támogatható tevékenységek	2005 MFt	2006 MFt	2007–2013 MFt
II.2.1.1.	A környezet, társadalom és gazdaság értékeit együttműködési tradícióit, kultúráját bemutató rendezvények elindítása			10

II.2.1.2.	Speciális, a Tiszáról szóló tantárgy bevezetése – a helyi tantervek, kialakításának támogatása			65
II.2.1.3.	A közösségi (elektronikus) média meggyökeresítése	–	–	77
Összesen				77

<i>Pályázati lehetőségek (2005–2006)</i>	<ul style="list-style-type: none"> • Nemzeti Civil Alapprogram, • Nemzeti Kulturális Alap.
---	--

<i>Források megnevezése (2007-2013)</i>	<p>Európai Mezőgazdasági Vidékfejlesztési Alap /</p> <ul style="list-style-type: none"> - emberi erőforrás fejlesztését célzó intézkedések - képzések a helyi fejlesztési stratégia elkészítése és megvalósítása érdekében <p>Európai regionális Fejlesztési Alap / információs társadalom</p>
--	--

Sorszám, megnevezés	II.2.2. Iskolázottsági és képzési szint növelése
Általános célok	<ul style="list-style-type: none"> • A foglalkoztatottsági szint és a gazdasági aktivitás emelése, • A térség népességmegtartó erejének növelése, • Az életfeltételek javítása.
Szükségességének indoklása	<p>Az elmúlt évtizedben (a 2001. évi népszámlálás adatai alapján) a Tisza menti településeken így a Bodrogköz településein a gazdaságilag aktív népesség aránya évről évre alacsonyabb lett, míg az inaktívak és eltartottak aránya az országos átlagot felülmúló. A térségen belül vannak olyan települések, kistérségek is, ahol ez a folyamat a magas munkanélküliségi rátával együtt aggasztó méreteket öltött. Ugyancsak kedvezőtlenek a térségi népesség iskolai végzettségét jelző számadatok is. A legfeljebb általános iskolai végzettséggel rendelkezők aránya 4, míg a középiskolát végzettek aránya 7%-kal marad el az országos átlagtól. A térségen belüli területi különbségek ez esetben is szembetűnők.</p> <p>Egyszerre kell tehát megoldani az elmúlt években inaktívvá vált munkaerő egy részének és a jelenlegi munkanélküliek többségének újrafoglalkoztatását. Kiemelten fontos a munkaerőpiacra belépő fiatalabb (16–20 éves) korosztályok uniós normáknak megfelelő elméleti-gyakorlati képzése is, vagyis az, hogy minél többen szerezzenek középfokú végzettséget, sajátítsanak el legalább egy idegen nyelvet.</p>

Sorszám	Támogatható tevékenységek	Ütemezés
II.2.2.1.	Az idegen nyelvek és az informatika oktatás kiterjesztése és színvonalának emelése	2006 2007–2013
II.2.2.2.	A szakképző intézetekhez kapcsolódó gyakorlóléhelyek hálózatának kiépítése, fejlesztése, ösztöndíjrendszer kidolgozása a szakképzőben tanulók számára	2006 2007–2013

Projekt kiválasztási kritériumok	<ul style="list-style-type: none"> • A foglalkoztatottsági szint tartós emelése, • A leszakadt térségek felzárkózásának segítése, • A munkaképes korú népesség szakmai és általános képzettségi szintjének emelése • A munkaerő kereslet igényeit figyelembe vevő képzési módok • A 1107/2003. Kormányhatározat 4. pontja értelmében a VTT-vel érintett települések, illetve pályázatra jogosultak pályázatai prioritást élveznek.
---	---

Monitoring mutatók	
Outputmutatók	<ul style="list-style-type: none"> • Az új informatikai és más korszerű oktatási eszközök száma (db), • A programhoz kapcsolódó új tanfolyamok száma (db), • A különböző típusú képzési formákban résztvevők száma (fő),

	<ul style="list-style-type: none"> • A megvalósult beruházások (felújítások) száma (db) • A létesített új szakmai gyakorlóléhelyek száma (db).
Eredménymutatók	<ul style="list-style-type: none"> • A nyelvtudással és az informatikai ismeretekkel rendelkezők számának növekedése az előző évekhez viszonyítva (%), • A szakmai gyakorlóléhelyek számának emelkedése az előző évekhez képest (%), • A munkaerőpiacra visszatérő inaktívak és tartós munkanélküliek aránya (%).
Hatásmutatók	<ul style="list-style-type: none"> • A térségben élők gazdasági aktivitásának pozitív irányú változása, • Az egyes térségek, települések elnéptelenedésének és kedvezőtlen demográfiai összetételének legalább a jelenlegi szinten történő stabilizálódása.

Közreműködő szervezetek	<ul style="list-style-type: none"> • Oktatási Minisztérium, • Egészségügyi Szociális és Családügyi Minisztérium, • Foglalkoztatáspolitikai és Munkaügyi Minisztérium, • Nemzeti Szakképzési Intézet, • Országos Felnőttképzési Tanács, • Megyei kereskedelmi és iparkamarák.
Kedvezményezettek köre	<ul style="list-style-type: none"> • Regionális munkaerő-fejlesztő és képző központok • Helyi önkormányzatok, • Kistérségi társulás, • Gazdasági társaságok, vállalkozások, • Szakképző intézetek, • Iskolarendszerű és azon kívüli képzést folytató intézmények.
Célcsoportok	<ul style="list-style-type: none"> • Munkanélküliek, • Rokkant nyugdíjasok, • Pályakezdők, • A szakképző intézetek tanulói, • Tanárok.
Működési, megvalósítási terület	A program megvalósulása lefedi a Bodrogköz teljes területét.

Forrásigény			
Sorszám	Támogatható tevékenységek	2006 MFt	2007–2013 MFt
II.2.2.1.	Az idegen nyelvek és az informatika oktatás kiterjesztése és színvonalának emelése	8	68
II.2.2.2.	A szakképző intézetekhez kapcsolódó gyakorlóléhelyek hálózatának kiépítése, fejlesztése, ösztöndíjrendszer kidolgozása a szakképzőben tanulók számára	6	68
Összesen		14	136

Pályázati lehetőségek (2005–	<ul style="list-style-type: none"> • ROP 3. 4. „Szakmai képzések a regionális igényeknek
-------------------------------------	---

2006)	<p>megfelelően”,</p> <ul style="list-style-type: none"> • HEFOP 3. 1. Az egész életen át tartó tanuláshoz szükséges készségek, képességek és kompetenciák fejlesztésének ösztönzése • HEFOP 3. 2. Szakképzés tartalmi, módszertani és szerkezeti fejlesztése
<i>Források pontos megnevezése (2007–2013)</i>	<ul style="list-style-type: none"> • Európai Szociális Alap / A humán tőke bővítése és fejlesztése • Európai Regionális Fejlesztési Alap / Oktatási beruházások

Sorszám, megnevezés	II.2.3. Kisebbségi integráció segítése
Általános célok	<ul style="list-style-type: none"> • A társadalmi párbeszéd erősítése • Az életminőség javítására alkalmas képzettségek terjesztése • Az esélyegyenlőség javítása
Szükségességének indoklása	<p>A térség demográfiai folyamatai súlyos teherterelt jelentenek a települések számára. Az elmúlt évtizedek leépülése önmagában is nehezen feldolgozható helyzetet jelentenek az itt élők számára. A folyamatból következően a lakosságon belüli csoport arányok megváltoztak, amit tovább súlyosbít a bevándorlás. Ezzel a helyzettel a korábban úgy-ahogy működő konfliktus kezelési technikák már nem tudnak megbirkózni. A települések saját kulturális tradíciója válságban van, saját mintáik alapján sem tudták a integritásukat népszerűség megtartó képességüket fenntartani, nem rendelkeznek azzal a jövőképpel, integrációs erővel, amely a másfajta kulturális háttérű csoportok számára érvényes kapcsolódási pontokat tudnának nyújtani. Ugyanakkor a térség cigány kisebbsége sem rendelkezik sikeres stratégiával se egyéni, se közösségi szinten a jelenlegi helyzetének meghaladására. Az együttműködésből fakadó közös előnyök lehetősége nélkül törvényszerűen konfliktushelyzetként jelenik meg a munkanélküliség mellett a romák életmódja, kultúrája.</p> <p>Az egyéni aktivitás, amelyet mindkét lokális társadalmi csoport körében fejleszteni kell, nagymértékben hozzájárulhatna a szociális konfliktushelyzetek individuális megoldásához, a társadalmi mobilitási pályán való elinduláshoz.</p> <p>Integrációs eszközül szolgálhat, a különböző helyi képzettségekben a hagyományos roma mesterségek és a piacképes tudások megszerzése közötti kapcsolat megteremtése.</p> <p>Hátrány, hogy a romák körében jóval alacsonyabb az aktív keresők aránya, mint a többségi társadalomban, s az eltartottak aránya is kétszerese az országos szintnek. Fő bevételei forrásaik a szociális jövedelmek, illetve az alkalmi munkák.</p> <p>Korlátozó tényező, hogy a roma lakosságon belül magas az általános iskolai végzettséggel nem rendelkezők aránya, s a nyolc osztályt befejezettek között is magas az ún. funkcionális analfabéták száma.</p>

Sorszám	Támogatható tevékenységek	Ütemezés
II.1.2.1.	Cigány Kisebbségi Önkormányzatok, roma és multikulturális civil szervezetek megerősítése, közösségfejlesztők, szociális munkások alkalmazása	2006 2007-2013
II.1.2.2.	Képzési programok indítása – közéleti, megélhetési és háztartás fenntartási témában	2006 2007–2013

II.1.2.3.	A produktív szociálpolitikai kezdeményezések meggyökeresítése	2006 2007–2013
II.1.2.4.	Sikeres roma kezdeményezések bemutatása	2006 2007-2013

Projekt kiválasztási kritériumok	<ul style="list-style-type: none"> • Konfliktus kezelő és közösség fejlesztő programok • Az aktivitási ráta javítása kölcsönös előnyökön alapuló együttműködések mentén • Közösségi funkciók együttműködésre alapozott megteremtése
---	--

Monitoring mutatók	
Outputmutatók	<ul style="list-style-type: none"> • A közösségfejlesztők száma (fő) • Képzési programok száma (db) • Szakértő segítők száma (fő) • A sikeres modelleket bemutató cikkek, műsorok, honlapok, kiadványok száma (db) • A produktív szociálpolitikai kezdeményezések száma (fő) • Támogatott (civil) szervezetek száma (db)
Eredmény mutatók	<ul style="list-style-type: none"> • A képzéseken résztvevők száma (fő) • Együttműködési programok száma (db) • A produktív szociálpolitikában kedvezményezettek száma (fő) • Lokális társadalmi párbeszéd típusú rendezvények száma (db) • Nézettségi, hallgatottsági index (fő)
Hatásmutatók	<ul style="list-style-type: none"> • Az életminőség javulása • A társadalmi konfliktus-szítációk csökkenése • A település megtartó erejének növekedése • A kulturális tőke növekedése • Hatékonyabb forrásallokáció

Közreműködő szervezetek	<ul style="list-style-type: none"> • Földművelésügyi és Vidékfejlesztési Minisztérium • Ifjúsági, Családügyi, Szociális és Esélyegyenlőségi Minisztérium • Oktatási Minisztérium • Országos Cigány Kisebbségi Önkormányzat • Észak-Magyarországi Regionális Fejlesztési Tanács, • Borsod-Abaúj-Zemplén Megyei Területfejlesztési Tanács, • Bodrogi Kistérség
Kedvezményezettek köre	<ul style="list-style-type: none"> • Civil szervezetek, alapítványok (települési, kistérségi vagy megyei területi hatókörrel) • Települési cigány kisebbségi önkormányzatok • Települési önkormányzatok intézményei (művelődési házak, könyvtárak, iskolák, családsegítő és gyerekjóléti szolgálatok) • Települési önkormányzatok

	<ul style="list-style-type: none"> • Agrárvállalkozások • Megyei Pedagógia Intézet • Megyei, kistérségi média
Célcsoport	<ul style="list-style-type: none"> • A kistérség lakossága

Sorszám	Támogatható tevékenységek	Működési, megvalósítási terület
II.1.2.1.	Cigány Kisebbségi Önkormányzatok, roma civil szervezetek megerősítése, közösségfejlesztők, szociális munkások alkalmazása	A kistérség minden települése
II.1.2.2.	Képzési programok indítása – közéleti, megélhetési és háztartás fenntartási témában	A kistérségi mikrokörzetek települései és vonzáskörzetük
II.1.2.3.	A produktív szociálpolitikai kezdeményezések meggyökeresítése	A kistérség minden települése
II.1.2.4.	Sikeros roma kezdeményezések bemutatása	A kistérség minden települése

Sorszám	Támogatható tevékenységek	2006 MFt	2007–2013 MFt
II.1.2.1.	Cigány Kisebbségi Önkormányzatok, roma civil szervezetek megerősítése, közösségfejlesztők, szociális munkások alkalmazása	90	350
II.1.2.2.	Képzési programok indítása – közéleti, megélhetési és háztartás fenntartási témában	20	80
II.1.2.3.	A produktív szociálpolitikai kezdeményezések meggyökeresítése	60	80
II.1.2.4.	Sikeros roma kezdeményezések bemutatása	10	30
Összesen		180	540

Pályázati lehetőségek (2006)	<ul style="list-style-type: none"> • Leader + • Nemzeti Civil Alap Észak-Magyarországi Kollégium – Civil szervezetek működési pályázatai • Demokratikus Jogok Fejlesztéséért Alapítvány (DemNet) és a Világbank Small Grants Programja Roma civil szervezeteknek együttműködési programjaik megvalósítása • ORTT Műsorszolgáltatási Alap pályázatai • Roma Koordinációs és Intervenciós Keret – Ifjúsági, Családügyi, Szociális és Esélyegyenlőségi Minisztérium • Magyar Országgyűlés Emberi Jogi és Kisebbségi Bizottság – Kisebbségi Civil Szervezetek Működési támogatása • Ifjúsági, Családügyi, Szociális és Esélyegyenlőségi Minisztérium - Roma telepeken élők lakhatási és szociális integrációs modellprogram • NFT pályázat - Hátrányos helyzetű emberek alternatív munkaerő-piaci képzése és foglalkoztatása • NFT pályázat - A hátrányos helyzetű emberek, köztük a
-------------------------------------	---

	<p>romák foglalkoztathatóságának javítása</p> <ul style="list-style-type: none"> • NFT pályázat - A Gazdasági Versenyképesség Operatív Program keretében megpályázott beruházásokhoz és egyéb fejlesztésekhez kapcsolódó képzések megvalósítása • NFT pályázat - A vállalkozói készségek fejlesztését célzó képzések támogatása • NFT pályázat – Nők munkaerőpiacra való visszatérésének ösztönzése • NFT pályázat - Falufejlesztés és – megújítás, a vidék tárgyi és szellemi örökségének megőrzése • NFT pályázat - Non-profit foglalkoztatási projektek megvalósítása a szociális gazdaságban • Munkaügyi Központ foglalkoztatási támogatása • Start kormányzati foglalkoztatási program
--	--

<p><i>Források megnevezése (2007–2013)</i></p>	<ul style="list-style-type: none"> • Európai Szociális Alap • ORTT pályázatok • Minisztériumi (ICSSZM, OM, NKÖM) céltámogatások • Nemzeti Civil Alap • Önkormányzati források • Civil szervezetek forrásai
---	--

III. Prioritás: A táji adottságokra építő, integrált, versenyképes gazdaság fejlesztése

1. Specifikus cél: Multiplikatív gazdaságfejlesztés

<i>Sorszám, megnevezés</i>	III.1.1. Kedvező agrárpotenciálra épülő környezetkímélő, bio gazdálkodás elterjesztése, piacképes termékszerkezet kialakítása
<i>Általános célok</i>	<ul style="list-style-type: none"> • Egészséges élelmiszerek előállítás, a • Ökológiai értelemben vett fenntarthatóság megteremtése az agrárgazdaságban. • A mezőgazdaság jövedelmezőségének növelése
<i>Szükségességének indoklása</i>	<p>A politikát, a szakpolitikákat, a támogatási rendszereket a mennyiségi szemlélet hatja át, és a gazdálkodás módszerei, a területhasználat, a termékszerkezet ezt hűen tükrözik.</p> <p>Az agrárnépesség egyik legnagyobb problémája az alacsony jövedelmezőség és az értékesítési nehézségek. A gyakorlat viszont azt mutatja, hogy a jelenlegi technológia mellett szinte kizárólag a nagyüzemi méretű, intenzív gazdálkodás lehet jövedelmező. Ennek eredményei az óriási területű monokultúrák (= erózió, defláció, élőhelyek pusztulása), a fokozott műtrágya és növényvédőszer használat (= víz és termék szennyezés).</p> <p>Ugyanakkor környezeti szempontból, a fogyasztók egészsége szempontjából és a piaci kereslet oldaláról is egyre sürgetőbb igény a szermaradvány mentes termékek kínálatának bővítése, a fenntarthatóság érvényesítése a gazdálkodásban. Az NVT-ben előírt feltételek vállalása jelentős támogatást tesz lehetővé a kedvezményezettek számára.</p> <p>A gazdaságok eszköz- és tőkeellátottsága, piaci helyzete heterogén, a kisgazdaságokra azonban többségében az elszigetelt termelés, a korszerűtlen eszközállomány, az elavult, hiányos technológia, épületállomány és infrastruktúra a bizonytalan értékesítési kapcsolatok, a bizonytalanság és bizalmatlanság jellemző. Az ágazat jövedelmezősége alacsony. A foglalkoztatás javítása, a jövedelmezőség növelése, fenntartása és a tájfenntartás érdekében a Közös Agrárpolitika (KAP) változási irányához igazodva a multifunkcionális mezőgazdaság megteremtése, benne a gazdaságok technológia- és telephelyfejlesztése, a termelés diverzifikációja, a területhasználat termőhelyi adottságokhoz igazítása, illetve ágazati – térségi alapú integráció szükséges.</p>

<i>Sorszám</i>	<i>Támogatható tevékenységek</i>	<i>Ütemezés</i>
III.1.1.1.	Általános tájékoztató és felkészítő képzés agrár-környezetgazdálkodás, ökológiai gazdálkodás, érzékeny természeti területek témákban a potenciális kedvezményezetteknek	2006 2007–2013
III.1.1.2.	Ökológiai gazdálkodás és az alacsony ráfordítás igényű gazdálkodás kialakítása, módszereinek elterjesztése	2006, 2007-2013
III.1.1.3.	A mezőgazdaság jövedelmezőségének növelése	2006, 2007-2013
III.1.1.4.	Tanyás gazdálkodás	2006,

		2007-2013
III.1.1.5.	Mezőgazdasági, halászati, vadgazdálkodási beruházások, technológia- és telephelyfejlesztés	2005-2006, 2007-2013

Projekt kiválasztási kritériumok	<ul style="list-style-type: none"> • Az NVT támogatások igénybevételének általános szabályairól szóló 131/2004 (IX. 11.) FVM rendelet • Az NVT agrár-környezetgazdálkodási támogatási feltételekről szóló - a kézirat lezárása után megjelenő - FVM rendelet. • Munkahelyteremtés és –megőrzés • A felkészítő képzésen való részvétel • Művelési ág és/vagy termékszerkezet váltás • A környezet terhelés csökkentésének bemutatása • Természet- és tájkép védelem • Szermaradvány mentes termékek előállítás • A 1107/2003. Kormányhatározat 3. és 4. pontja értelmében a VTT-vel érintett településekből, illetve pályázatra jogosultaktól érkező pályázatok prioritást élveznek.
---	--

Monitoring mutatók	
Output mutatók	<ul style="list-style-type: none"> • Az intézkedésre beadott, támogatott pályázatok száma (db), • A képzések száma (db), • Az intézkedés keretében megkötött szerződések száma (db).
Eredménymutatók	<ul style="list-style-type: none"> • Az ökológiai gazdálkodásra átállt gazdálkodók száma (fő), • Az ökológiai gazdálkodásra átállított terület (ha), • A speciális, alacsony ráfordítású gazdálkodási módszerek alkalmazását vállaló gazdálkodók száma (fő), • A speciális, alacsony ráfordítású gazdálkodási módszerek alkalmazásával érintett terület (ha), • A speciális gazdálkodás révén megvédett természeti értékek száma és területük (db, ha), • A tanyás gazdálkodást választók száma (fő), • A tanyás gazdálkodással érintett terület (ha), • Gondozott műveletlen terület (ha).
Hatásmutatók	<ul style="list-style-type: none"> • Új, bio minősítésű termékek megjelenése (db), • A gazdálkodás és a természetvédelem jobb összhangja miatt a hagyományos tájkarakter térhódítása (ha), • A népesség egészségügyi állapotának javulása a program térségében.
Közreműködő szervezetek	<ul style="list-style-type: none"> • NVT Menedzsment Bizottság,* • Nemzeti Park Igazgatóságok • Mezőgazdasági és Vidékfejlesztési Hivatal.

* Új intézmény, amelyet az NVT végrehajtásához kell létrehozni.

Kedvezményezettek köre	<ul style="list-style-type: none"> • Azok a gazdálkodók, akik a jövedelmük legalább 25%-át a Magyarországon művelt földjeiken végzett gazdálkodási tevékenységből szerzik.
Célcsoportok	<ul style="list-style-type: none"> • Agrárnépesség
Működési, megvalósítási terület	Az intézkedés megvalósítása lefedi a Bodroghköz teljes területét.

Forrásigény			
Sorszám	Támogatható tevékenységek	2006 MFt	2007–2013 MFt
III.1.1.1.	Általános tájékoztató és felkészítő képzés agrár-környezetgazdálkodás, ökológiai gazdálkodás, érzékeny természeti területek témákban a potenciális kedvezményezetteknek	11	32
III.1.1.2.	Ökológiai gazdálkodás és az alacsony ráfordítás igényű gazdálkodás kialakítása, módszereinek elterjesztése	63	322
III.1.1.3.	A mezőgazdaság jövedelmezőségének növelése	35	159
III.1.1.4.	Tanyás gazdálkodás	27	81
III.1.1.5.	Mezőgazdasági, halászati, vadgazdálkodási beruházások, technológia- és telephelyfejlesztés	13	40
Összesen		149	633

Pályázati lehetőségek (2005–2006)	<ul style="list-style-type: none"> • Nemzeti Vidékfejlesztési Terv intézkedése: Agrár-környezetgazdálkodás, • FVM –Halgazdálkodási tevékenységek támogatása (támogatás mértéke 50 ill. 75 %) • FVM –A halászati ágazat strukturális támogatása (AVOP) (A támogatás mértéke 46-100%) • FVM –Fiatal gazdálkodók induló támogatása (egyszeri tőkejuttatás) • FVM –Mezőgazdasági beruházások támogatása (AVOP) (támogatás mértéke 45%) • FVM –A mezőgazdasághoz kötődő infrastruktúra fejlesztése (A támogatás mértéke 55-75%) • FVM –Vidéki jövedelemszerzési lehetőségek bővítése (AVOP) (A támogatás mértéke diverzifikáció esetén 50-65%), (A támogatás mértéke marketing esetén 50-80%) • FVM –Az állattenyésztés biológiai alapjainak támogatása, genetikai korszerűsítés • az NVT támogatások igénybevételének általános szabályairól és a fenti intézkedésekről szóló FVM miniszteri rendeletek szerint (a feltételek teljesülése esetén normatív támogatások)
--	---

Források megnevezése (2007-	Európai Mezőgazdasági Vidékfejlesztési Alap /
------------------------------------	---

<p>2013)</p>	<ul style="list-style-type: none"> - fizikai potenciál szerkezetváltását célzó intézkedések - átmeneti intézkedések az új tagállamok számára - földterület menedzsmentje - szakképzés <p>Európai Mezőgazdasági és Vidékfejlesztési Alap Minisztériumi (FVM, KvVM) céltámogatás Vállalkozói tőke</p>
---------------------	---

Sorszám, megnevezés	III.1.2. A rurális tradíciókon és adottságokon alapuló, a piaci feltételekhez is alkalmazkodó speciális termékek előállítása
Általános célok	<ul style="list-style-type: none"> • A vidéki térségek gazdasági vérkeringésbe történő bekapcsolása, • Az adottságok hosszú távú megőrzése, a természeti erőforrások alapjának bővítése • Egyedi gazdasági arculat megteremtése.
Szükségességének indoklása	<p>Az ország jelenlegi gazdasági szerkezetében a térség fejlődésképtelen, illetve csak szigetszerű fejlődési térségek vannak; a mezőgazdaság jövedelmezősége alacsony. A természeti erőforrások, a természetesség és az emberi kapcsolatok, léptékek jelentőségének globális felismerése felértékeli a tradicionális értékekkel rendelkező és ezeket az adottságokat jól hasznosító térségeket; várhatóan megállítja az ökológiai adottságok felélését és a társadalomra káros gazdasági kirekesztettséget is.</p> <p>A Bodroghközben széleskörű adottságok vannak az egészséges élelmiszerek előállítására, azok feldolgozására, speciális kínálat létrehozására. Az adottságok, a minőségi termékek iránti kereslet növekedése indokolják a piacképes, kisebb volumenű – kézműves jellegű – minőségi áru termelését, feldolgozását, értékesítését. Ugyanakkor egyidejűleg biztosítják a társadalom helyi foglalkoztatását, a vidéki települések megerősödését. Csökkentik a vidék városokkal szembeni kiszolgáltatottságát.</p>

Sorszám	Támogatható tevékenységek	Ütemezés
III.1.2.1.	A helyi termékek arculatának és marketingjének megteremtése	2006 2007-2013
III.1.2.2.	Minőségi, illetve bio alapanyagok előállítása	2006 2007-2013
III.1.2.3.	A helyi értékesítési egységek kiépítése	2006 2007-2013
III.1.2.4.	Helyi feldolgozó üzemek építése	2007-2013
III.1.2.5.	Térségi értékesítési hálózat kiépítése	2007-2013

Projekt kiválasztási kritériumok	<ul style="list-style-type: none"> • Illeszkedjen a térségi integrált gazdaságfejlesztési programhoz és a hálózati jelleghez, • Speciális, tájjellegű termék, • Termelés helyéhez kapcsolódó feldolgozó üzem, helyben foglalkoztatás, • A helyi feldolgozottsági szint minél magasabb foka, • Környezetvédelmi előírások betartása • A 1107/2003. Kormányhatározat 3/b. és 4. pontja értelmében a VTT-vel érintett településekből, illetve pályázatra jogosultaktól érkező pályázatok prioritást élveznek
---	---

Monitoring mutatók	
Outputmutatók	<ul style="list-style-type: none"> • Minősített biotermékek száma (db), • Feldolgozó üzemek száma (db), • Helyi értékesítési hálózat szereplőinek száma (fő).
Eredmény mutatók	<ul style="list-style-type: none"> • Nő a helyben foglalkoztatottak száma (%), • Önkormányzati adóbevételek növekedése (MFT/%), • Nő a vállalkozások száma (%), • Speciális, egyedi tiszai termékek számának növekedése (%), • Nő az együttműködő vállalkozások száma (%).
Hatásmutatók	<ul style="list-style-type: none"> • Csökken az elvándorlás, • Növekvő területi GDP, • Csökken a szociálisan segélyezésre szorulóknak száma, • A lakosság jövedelmi színvonalának növekedése.

Közreműködő szervezetek	<ul style="list-style-type: none"> • Földművelésügyi és Vidékfejlesztési Minisztérium, • Gazdasági és Közlekedési Minisztérium, • Foglalkoztatáspolitikai és Munkaügyi Minisztérium, • Települési önkormányzatok,
Kedvezményezettek köre	<ul style="list-style-type: none"> • Gazdasági társaságok, vállalkozások, • Kistérségi társulás, • Gazdálkodók, • Települési önkormányzatok.
Működési, megvalósítási terület	A Bodrogköz térsége

Forrásigény			
Sorszám	Támogatható tevékenységek	2006 MFt	2007–2013 MFt
III.1.2.1.	A helyi termékek arculatának és marketingjének megteremtése	15	
III.1.2.2.	Minőségi, illetve bio alapanyagok előállítása	171	
III.1.2.3.	A helyi értékesítési egységek kiépítése		
III.1.2.4.	Helyi feldolgozó üzemek építése		480
III.1.2.5.	Térségi értékesítési hálózat kiépítése		480
Összesen		186	960

Pályázati lehetőségek (2005–2006)	<ul style="list-style-type: none"> • FVM –Mezőgazdasági beruházások támogatása (AVOP) (támogatás mértéke 45%) • FVM –A mezőgazdasághoz kötődő infrastruktúra fejlesztése (Helyi piacok és felvásárlóhelyek felújítása, újak létrehozása) (A támogatás mértéke 55-75%) • FVM –Mezőgazdasági termékek feldolgozásának és értékesítésének fejlesztése (AVOP) (Támogatás mértéke versenyképesség javítása esetén 40%, + 10% helyi támogatás) (Támogatás mértéke biztonság növelése esetén 50%) • FVM –Vidéki jövedelemszerzési lehetőségek bővítése (AVOP)
--	--

	<ul style="list-style-type: none"> • FVM –A halászati ágazat strukturális támogatása (AVOP) (A támogatás mértéke 46-100%)
<i>Források megnevezése (2007–2013)</i>	<ul style="list-style-type: none"> • Európai Mezőgazdasági és Vidékfejlesztési Alap • Európai Regionális Fejlesztési Alap • Minisztériumi (FVM, KvVM, Területfejlesztés) céltámogatás • Önkormányzati források • Vállalkozói tőke

Sorszám, megnevezés	III.1.3. Idegenforgalom meggyökeresítése
<i>Általános célok</i>	<ul style="list-style-type: none"> • A természeti értékek bemutathatóvá tétele, • A természetvédelmi területek látogathatóságának fejlesztése, • Turisztikai infrastruktúra fejlesztése, • Helyi táji és humán terhelhetőségnek megfelelő turistaforgalom kialakítása, • A térség turisztikai vonzerejének növekedése.
<i>Szükségességének indoklása</i>	<p>A Bodrogtörzs térség kedvező természeti adottságai mellett gazdag néprajzi emlékekkel várja az ide látogatókat, ami a térség idegenforgalmi vonzerejét támasztja alá. A Tisza és Bodrog partszakasza a vízi sportok mellett kellemes környezetet biztosít a lovaglás, a kerékpározás és a természetjárás kedvelőinek. További vízbázist jelent a folyókat követő holtág-rendszer, horgászati lehetőséget biztosító mesterséges csatornahálózat, valamint az egyéb tórendszerek. Ezek az adottságok jó alapot biztosítanak a szelíd turizmus kialakításához, elterjedéséhez (vízi turizmus, lovas turizmus, kerékpár turizmus, horgász turizmus, falusi turizmus). Kiváló minőségű vadállomány található ami jó lehetőséget teremt a vadászturizmusnak.</p> <p>A térségben számos védett természeti terület hivatott a ritka növények és állatok élőhelyeinek megővésére. A térség tehát az ökoturizmus egyik legfontosabb szigete lehet Magyarországon. Az ökoturizmus, illetve természetkímélő turizmus a természetközeli területek, tájak és élőviláguk bemutatására irányuló különleges idegenforgalom, amelynél a természetvédelem és a turizmus ötvözése folytán, a látogatóknak a természetközeli állapotú területek legszebb, leglátványosabb látogatható elemeit mutatják be, oly módon, hogy mindemellett biztosítva legyen a természeti-termetközeli területek zavartalan fennmaradása.</p> <p>Az ilyen irányú turizmus fejlesztése nem károsíthatja a térség gazdag természeti környezetét és alkalmazkodik a táj és az emberek terhelhetőségéhez.</p>

Sorszám	Támogatható tevékenységek	Ütemezés
III.1.3.1.	A turizmust kiszolgáló mezőgazdasági és kézműipari háttér megteremtése	2007-2013
III.1.3.2.	Térségi turisztikai arculat tervezése	2006 2007-2013
III.1.3.3.	A tájgazdálkodási mintaterületeken a komplex turisztikai kínálat kialakítása	2007-2013
III.1.3.4.	A vendéglátó/kereskedelmi és szolgáltatási hálózat korszerűsítése és fejlesztése	2006 2007-2013
III.1.3.5.	Természetes fürdőhelyek és vízi turizmus bázishelyeinek szabályszerű kialakítása, megfelelő higiéniai körülmények megteremtése.	2006 2007-2013

Projekt kiválasztási kritériumok	<ul style="list-style-type: none"> • A természeti környezetet kímélő tevékenységek fejlesztése, • Komplex turisztikai termék létrehozásának elősegítése. • A helyi munkaerőt foglalkoztató vállalkozások, • Az arculathoz kapcsolódó programok • Együttműködés a természetvédelmi szervezetekkel.
---	--

Monitoring mutatók	
Outputmutatók	<ul style="list-style-type: none"> • Öko-turisztikai bázisok száma (db), • Kijelölt túraútvonalak száma (db), • Turisztikai célú erdőfenntartás (ha).
Eredménymutatók	<ul style="list-style-type: none"> • A nemzeti parkok bemutatthatósága növekszik, • Vendégforgalom növekedése (%), • Állami és civil szervezetek turizmusból származó bevételeinek növekedése (%), • A szelid turizmusban foglalkoztatottak számának növekedése (%).
Hatásmutatók	<ul style="list-style-type: none"> • A természeti környezet állapota javul/nem romlik, • A turisztikai versenyképesség az ökoturizmus által növekszik, • Differenciált szálláskínálat létrejötte, • A turizmushoz kapcsolódó munkahelyek számának növekedése • A természetvédelmi szervekkel való együttműködés javul/növekszik.

Közreműködő szervezetek	<ul style="list-style-type: none"> • Miniszterelnöki Hivatal, • Földművelésügyi és Vidékfejlesztési Minisztérium, • Magyar Turizmus Rt., • Környezetvédelmi és Vízügyi Minisztérium, • Nemzeti Park Igazgatóságok, • Települési önkormányzatok.
Kedvezményezettek köre	<ul style="list-style-type: none"> • Vállalkozók, szolgáltatók, • Helyi önkormányzatok, • Helyi önkormányzati szövetségek, • Non profit szervezetek, • Helyi, kistérségi, fejlesztési szervezetek.
Célcsoport	<ul style="list-style-type: none"> • Lakosság, • Turisták.
Működési, megvalósítási terület	Az intézkedés megvalósítása lefedi a Bodroghöz teljes területét.

Forrásigény			
Sorszám	Támogatható tevékenységek	2006 MFt	2007–2013 MFt
III.1.3.1.	A turizmust kiszolgáló mezőgazdasági és kézműipari háttér megteremtése	9	103,7
III.1.3.2.	Térségi turisztikai arculat tervezése		

III.1.3.3.	A tájgazdálkodási mintaterületeken a komplex turisztikai kínálat kialakítása		
III.1.3.4.	A vendéglátó/kereskedelmi és szolgáltatási hálózat korszerűsítése és fejlesztése		
III.1.3.5.	Természetes fürdőhelyek és vízi turizmus bázishelyeinek szabályszerű kialakítása, megfelelő higiéniai körülmények megteremtése.		
Összesen		9	103,7

<i>Pályázati lehetőségek (2005–2006)</i>	Nemzeti Fejlesztési Terv – AVOP 3.1 A vidék jövedelemszerzési lehetőségeinek bővítése Nemzeti Fejlesztési Terv – Regionális Operatív Program 1.1. Turisztikai vonzerők fejlesztése
---	---

<i>Források megnevezése (2007–2013)</i>	<ul style="list-style-type: none"> • Európai Regionális Fejlesztési Alap • Európai Mezőgazdasági és Vidékfejlesztési Alap • Minisztériumi (GKM, Területfejlesztés) céltámogatások • Vállalkozói tőke
--	--

Sorszám, megnevezés	III.1.4 Hagyományokon és innováción alapuló ökoteknológiai fejlesztések
Általános célok	<ul style="list-style-type: none"> • Az összes elsődleges energiaforrás felhasználásában a megújuló energiaforrások arányának növelése.
Szükségességének indoklása	<p>A táji adottságoknak megfelelő térszerkezet és vízgazdálkodás és a tájhasználat váltás jelentős biomassza képződési potenciál kiaknázását teszi lehetővé, ennek a biomassza tömegnek az energetikai felhasználása nagy lehetőség. Másrészt ezen újonnan képződő biomassza tömeg egy részének a rendszeres eltávolítása viszont a fenntartható tájhasználat szükséges feltétele, így a stabil felhasználásának megszervezése, a megfelelő technológiák megtalálása, kifejlesztése elengedhetetlen.</p> <p>A térség nagymennyiségű szerves hulladéka (szilárd, folyékony, települési, mezőgazdasági, ipari) jelenleg lerakási, kezelési problémát jelent. A hulladékgazdálkodás, illetve a hulladéktermelő életmód megváltoztatása még alig jellemző. Ugyanakkor rendelkezésre állnak azok a korszerű eljárások és tüzelőberendezések, amelyek a biomassza fajtától függően a legjobb energetikai illetve hőhasznosítást biztosítják.</p> <p>A napenergia hasznosításával kapcsolatos feladatok megvalósulását a térség éghajlati sajátosságaiból eredő kedvező inszoláció támasztja alá. Mint megújuló energiaforrásnak, a kommunális jellegű energiamegtakarításban lehet jelentős szerepe, különösen azokon a településeken, ahol a közintézményekben használt nagy mennyiségű víz melegítésére van szükség.</p> <p>Az Alföld szélviszonyai bizonyítottan alkalmasak a szélenergia kihasználására, amellyel jelentős mennyiségű szén-dioxid, kén-dioxid és nitrogén-oxid kibocsátása kerülhető el. Szélesebb körben elsősorban kisléptékű külterületi műtárgyak energia ellátását szolgálhatja pl.: vízszivattyúkat, áramfejlesztőket, víz-szellőztető berendezéseket működtető kis szélmotorok alkalmazása jöhet szóba.</p> <p>Energia hatékonyságnövelés ezen kívül nemcsak alternatív energia felhasználásával, de tájolással és különböző korszerű technológiák alkalmazásával is elérhető (hőszigetelés, automatizálás, passzív energiacsökkentő épületszerkezeti elemek, stb.).</p> <p>Kapcsolódó intézkedések a Tisza völgyi koncepcióban: Közműolló zárása és az alternatív szennyvíztisztító programok bevezetése a kis lélekszámú településeken (I.3.2), Kapcsolódó tevékenységek: a hulladék reciklálására, újrahasznosítására irányuló programok beindítása (I.3.3.2.); és a környezetvédelmi ipari üzemek létesítése (IV.1.1.4.).</p>

Sorszám	Támogatható tevékenységek	Ütemezés
III.1.4.1.	Megújuló energiaforrás hasznosításán alapuló beruházások	2006

	támogatása	2007-2013
III.1.4.2.	Háztartások, intézmények, gazdasági létesítmények energetikai korszerűsítése megújuló energiaforrások felhasználásával, valamint energiacsökkentő technológiák alkalmazásával.	2006 2007-2013

Projekt kiválasztási kritériumok	<ul style="list-style-type: none"> • Az energia termelés biomassza igénye fenntartható módon elégíthető ki a ráhordási körzetből • Logisztikához és a feldolgozáshoz szükséges infrastrukturális háttér, • Modell-értékű projektek.
---	--

Monitoring mutatók	
Outputmutatók	<ul style="list-style-type: none"> • A vízmelegítésre használt villamos energia csökkenése (PJ/év), • A felszerelt napkollektorok alakulása (m²/év), • Megújuló energiahordozóval megtermelt/megtermelhető hő- és villamos energia arányának alakulása (összesített hőértékben PJ/év vagy %).

Eredmény mutatók	<ul style="list-style-type: none"> • Az energiatakarékos beruházások térhódításával az energiatakrékosság-tudat régiószinten növelhető, s nem utolsó sorban a közintézmények megtakarításai is a befektetések megtérülése után jelentős mértékűek lesznek (Ft), • Megújuló erőforrások részesedése az összes energiafelhasználásból (2010-re 7%), • Az állami és lakossági körű energiahatékonyság növelése (KJ).
Hatásmutatók	<ul style="list-style-type: none"> • A Bodrogköz fenntarthatósági jellemzőinek pozitív megítélésének elősegítése, • A környezet állapotának javulása, • A hagyományos energiahordozóktól való energiainport-függőség mérséklődése, • Új munkahelyek keletkezése, • Új, magas szintű technológiák alkalmazásának elterjedése, • Új jövedelemszerzési irányok kialakítása.

Közreműködő szervezetek	<ul style="list-style-type: none"> • Gazdasági és Közlekedési Minisztérium, • Környezetvédelmi és Vízügyi Minisztérium, • Mezőgazdasági és Vidékfejlesztési Hivatal, • Helyi ill. megyei önkormányzatok.
Kedvezményezettek köre	<ul style="list-style-type: none"> • Helyi önkormányzatok és intézményeik, • Civil szervezetek, • Vállalkozások, • Lakosság.
Célcsoportok	<ul style="list-style-type: none"> • Lakosság.
Működési, megvalósítási terület	Az intézkedés lefedi a Bodrogköz teljes területét.

Forrásigény			
Sorszám	Támogatható tevékenységek	2006 MFt	2007–2013 MFt
III.1.4.1.	Megújuló energiaforrás hasznosításán alapuló beruházások támogatása	47	426
III.1.4.2.	Háztartások, intézmények, gazdasági létesítmények energetikai korszerűsítése megújuló energiaforrások felhasználásával, valamint energiacsökkentő technológiák alkalmazásával.		
Összesen		47	426

Pályázati lehetőségek (2005–2006)	<ul style="list-style-type: none"> • Nemzeti Fejlesztési Terv - Agrár- és Vidékfejlesztési Operatív Program: 3.2. Mezőgazdasághoz kötődő infrastruktúra fejlesztése • Nemzeti Fejlesztési Terv – Környezetvédelem és Infrastruktúra Operatív Program – 1.7. „Az energiagazdálkodás környezetbarát fejlesztése”, • A környezetvédelmi és Vízügyi Minisztérium adott céltámogatásai. • Kohéziós Alap
--	--

Források megnevezése (2007–2013)	<ul style="list-style-type: none"> • Kohéziós Alap • Európai Regionális Fejlesztési Alap / energia
---	--

III. Prioritás: A táji adottságokra építő, integrált, versenyképes gazdaság fejlesztése

2. Specifikus cél: Tájegységen belüli gazdasági kapcsolatok élénkítése

Sorszám, megnevezés	III.2.1. Termelési, feldolgozási és értékesítési integrációk, szövetkezések és vertikumok kialakítása, megerősítése
Általános célok	<ul style="list-style-type: none"> • Szerves, diverzifikált vidékgazdaság megteremtése, • A helyi multiplikáló értékhozzáadás növelése, • A vidéki népesség egzisztenciális kiszolgáltatottságának csökkentése.
Szükségességének indoklása	<p>A térségre – hagyományai szerint – a tájjal és a vízrendszerrel együttműködő gazdálkodás volt jellemző, ami biztosította annak idején a szükséges prosperitást. A Bodroghköz jelenlegi – adottságoktól elrugaszkodott, alacsony multiplikációjú – (mező)gazdasága nem nyújt megfelelő megélhetést a vidék lakossága számára és a táj degradációjával jár.</p> <p>A térség egzisztenciális rekonstrukciója érdekében szükség van: az adottságokhoz alkalmazkodó (szerves) saját gazdaság felépítésére, amely nem csak az ökológiai helyzetre és a kulturális hagyományokra van tekintettel, hanem a hely léptékével, légkörével, mentális befogadó- és fejlődőképességével is számol.</p> <p>Ez egy „low input” gazdaság kialakítását jelenti, amely a természetes erőforrásokhoz és folyamatokhoz való maximális alkalmazkodásra épít, s a lehetőségek keretein belül csökkenti a külső erőforrásokból származó anyag- és energia bevitelt. Ezért nem tartalmaz kitörési pontokat, nem számol nagy volumenű fejlesztésekkel, vidéki léptékben gondolkodik. De más oldalról nem éli fel az adottságokat, és ezáltal is megfelelő életpályát nyújthat – a szerves fejlődésen keresztül – a vidék lakossága számára, ami megszüntetné sodródását, kiszolgáltatottságát. Az Európai Unió tagállamaival összehasonlítva Magyarországon jóval kevesebb fejlesztési szakember dolgozik. A Tisza-menti szakértők folyamatos képzése – a felzárkózás biztosítása, az élethosszig tartó tanulás követelményének jegyében és a változásokra való sikeres reagálás érdekében – elengedhetetlen.</p>

Sorszám	Támogatható tevékenységek	Ütemezés
III.2.1.1.	Térségi gazdaságfejlesztési szervezetek létrehozása	2006
III.2.1.2.	Az egyedi arculatot biztosító minősítő- és garanciarendszer létrehozása	2006
III.2.1.3.	Szakmai tájékoztatók, műhelybeszélgetések szervezése az integrált program megismerése, fejlesztése	2006, 2007-2013
III.2.1.4.	A fejlesztéssel foglalkozó szakemberek számának, felkészültségének folyamatos növelése	2006, 2007-2013

Projekt kiválasztási kritériumok	<ul style="list-style-type: none"> • Illeszkedés a helyi erőforrásokat hasznosító gazdaságfejlesztési programhoz, • Minél teljesebb helyi vertikum kialakítása, • Területi lefedettség biztosítása, • Harmonikus illeszkedés az integrált programhoz.
---	---

Monitoring mutatók	
Outputmutatók	<ul style="list-style-type: none"> • Fejlesztési programmal rendelkező térségi gazdaságfejlesztési szervezetek száma (db), • Minősítő- és garanciarendszerek megfelelő vállalkozások száma (db), • A fejlesztéssel foglalkozó szakemberek száma (fő), • Tanulmányutakon résztvevők száma (fő), • Szakmai, nyelvi képzésben résztvevők száma (db).
Eredménymutatók	<ul style="list-style-type: none"> • A térségi fejlesztési tervekbe illeszkedő vállalkozások számának növekedése (%), • Minőségbiztosított új termékek, szolgáltatások száma növekedése (%), • Megerősödött és felkészült, a megvalósítást sikerre vivő intézményrendszer.
Hatásmutatók	<ul style="list-style-type: none"> • A térségi foglalkoztatottság növekedése, a munkanélküliség és elvándorlás csökkenése, • A térség felzárkózása megvalósul, • A térségi GDP és jövedelem színvonal növekedése, • A térség tökevonzó képessége nő.

Közreműködő szervezetek	<ul style="list-style-type: none"> • Földművelésügyi és Vidékfejlesztési Minisztérium, • Gazdasági és Közlekedési Minisztérium, • Foglalkoztatáspolitikai és Munkaügyi Minisztérium, • Települési önkormányzatok.
Kedvezményezettek köre	<ul style="list-style-type: none"> • Gazdasági társaságok, vállalkozások, • Kistérségi társulás, • Gazdálkodók, • Települési önkormányzatok.
Működési, megvalósítási terület	A Bodrogköz térsége

Forrásigény			
Sorszám	Támogatható tevékenységek	2006 MFt	2007–2013 MFt
III.2.1.1.	Térségi gazdaságfejlesztési szervezetek létrehozása	10	48,2
III.2.1.2.	Az egyedi arculatot biztosító minősítő- és garanciarendszer létrehozása		
III.2.1.3.	Szakmai tájékoztatók, műhelybeszélgetések szervezése az integrált program megismerése, fejlesztése		
III.2.1.4.	A fejlesztéssel foglalkozó szakemberek számának, felkészültségének folyamatos növelése		
Összesen		10	48,2

Források pontos megnevezése (2007–2013)	• Európai Regionális Fejlesztési Alap / K+f, innováció és vállalkozás
--	---

	<ul style="list-style-type: none">• Európai Mezőgazdasági Vidékfejlesztési Alap / A mezőgazdasági és erdészeti ágazat versenyképességének fejlesztése – az emberi erőforrás fejlesztését célzó intézkedések – a mg.-i termelés és termékek minőségének javítását célzó intézkedések
--	---

5 MELLÉKLETEK

5.1 A kistérség beruházásai

8. táblázat Az elmúlt öt évben megvalósított beruházások listája

Település	Beruházás megnevezése	Beruházás jellege	Beruházás költsége (ezer Ft)
Bodroghalom	Agyagbánya rekultivációja	közterület	11 000
Lácacséke	Közvilágítás korszerűsítése	közmű	6 838
Pácin	Közvilágítás korszerűsítése	közmű	9 500
Karos	Útfelújítás	közmű	10 461
Cigánd	Oktatási intézmények energiakorsz.	közmű	19 000
Cigánd	Ivóvízminőség javítás	közmű	202 000
Lácacséke	Útépítés	közlekedés	4 128
Ricse	Buszforduló	közlekedés	10 000
Cigánd	Útfelújítás	közlekedés	20 000
Tiszakarád	Útépítés	közlekedés	50 000
Pácin	Traktor beszerzés	eszközbeszerzés	7 012
Karos	Házassásköto kialakítása	épület	5 429
Ricse	Tájház építése	épület	7 000
Cigánd	Étkezdé felújítás	épület	9 000
Karos	Kultúrotthon felújítása	épület	10 313
Karos	Polgármesteri Hivatal felújítás	épület	12 500
Karos	Szociális bérakások építése	épület	17 685
Tiszakarád	Iskola bővítése	épület	20 000
Cigánd	Ravatalozó építése	épület	22 000
Bodroghalom	Költségálapú bérakások építés	épület	28 000
Pácin	Muvelodési ház építése	épület	50 000
Ricse	Muvelodési ház építése	épület	85 000
Kacsá	Önkormányzati bérakások	épület	100 000
Tiszakarád	Befogadócsatona felújítás	ár- és belvízvédelem	15 000
Tiszakarád	Töltésmegerosítés	ár- és belvízvédelem	240 000
Tiszakarád	Belvízelvezető rendszer	ár- és belvízvédelem	297 000
Összesen			1 268 866

Forrás: Bokartisz adatgyűjtés, 2005

9. táblázat A jelenleg folyamatban lévő beruházások

Település	Beruházás megnevezése	Beruházás jellege	Beruházás költsége (ezer Ft)
Cigánd	Szippantókocsi beszerz.	közmű	17 274
Tiszakarád	Ivóvízminőség javítása	közmű	334 000
Cigánd	Belterületi vízrendezés	közmű	715 166
Ricse	Hivatali épület átalakítás	épület	12 000
Bodroghalom	Iskolafelújítás	épület	27 000
Semjén	Szociális Központ	egészségügy	38 000
Összesen			1 143 440

Forrás: Bokartisz adatgyűjtés, 2005

5.2 A felhasznált irodalom és saját korábbi kutatási eredmények

A koncepció elkészítéséhez a Váti által rendelkezésre bocsátott anyagokat és a Bokartisz Kht saját kutatásainak eredményeit használtuk fel.

Háttérinformációk VTT I. ütem infrastruktúrális fejlesztésekhez

A Vásárhelyi Terv (VTT) intézkedései és az EU-s támogatások összefüggésrendszere (2007-2013)

Nemes Nagy József : Hét Felső- és Közép-Tisza-vidéki kistérség gazdasági potenciálja, fejlődési pályája (Helyzetelemzés)

Észak-Magyarországi Vízügyi Igazgatóság helyzetjelentései 2003

Váti, RKK, Viziterv: A Tisza mente integrált területfejlesztési, vidékfejlesztési és környezetgazdálkodási programja 2004, október

Ungvári Gábor szerk., Botos Cs.; Kajner P.; Molnár G.; Ungvári G.: A Bodrogek természetével együttműködő tájgazdálkodási koncepciója.; Bokartisz (2002)

Flachner Zs., Molnár G., Kajner P; Szerzők Botos CS., Cselószki T., Farkas Sz., Fonyó Gy., Flachner Zs., Kajner P., Koncsos L., Molnár G., Pásztor L., Priksz G., Szabó J., Ungvári G.: A Cigándi és Tiszakarádi árvízi tározók természetszerű hasznosításáról, és a hozzá kapcsolódó árvízvédelmi, vidékfejlesztési, tájrehabilitációs tervek megvalósításáról. Készült a Vásárhelyi Terv Továbbfejlesztése Tudományos Megalapozás Alprogram keretében. (2004)

Vágvölgyi: A Bodrogek mintaterület települési környezetvédelmi programjainak koncepciója. Bokartisz 2005

5.2.1 A természeti állapot felmérésére irányuló vizsgálatok

1. Előzetesen 2000-2001-ben a Palocsa egyesület által felkért és szervezett csoport. Tagjai: Agócs József, Börcsök Zoltán, dr. Halász Ferenc, Janik Gergely, Karakai Tamás, Mihók István, dr. Molnár Géza.
2. Célirányosan, egy-egy felmerülő probléma feltárása érdekében 2001 nyarától folyamatosan a BOKARTISZ Kht. szervezésében: Agócs József, Pásztor Attila, Paulovics Péter, Molnár Géza.
3. A természeti állapot általános felmérése 2002 tavaszától az E-misszió egyesület szervezésében. E munkák felelőse Lukács Attila.

5.2.1.1 A Palocsa Egyesület 2000-2002-es felmérései

A felméréseket 2000. májusában kezdtük, elsősorban a Katona-tanyán tartott megbeszélésen részt vett hét önkormányzat, nevesítve Alsóberecki, Bodroghalom, Karcsa, Karos, Pácin, Tizacsermely és Tiszakarád területén.

A ténylegesen felmért területek:

1. A Longerdő és a Bodrog hullámtere Vajdácská és Alsóberecki között
2. A Felsőberecki-főcsatorna melléke Alsóbereckitől Karosig
3. Mosonai-erdő
4. Becskedi-erdő
5. A Nyír-tanya környéke az Arany-tóig
6. A Tisza hullámtere Tizacsermely és Tiszakarád között

5.2.1.2 Célirányos felmérések 2001 tavaszától

1. Ismerkedés a területtel:
 - a. Karcsa, Nyírtanya, Arany-tó, Pallagcsa-tó
 - b. Tiszacsermelyi holtág, Semjén, Kisrozvággy határa
2. Bodroghalom határa
 - a. Medve-tanya, Tiszta-tó melléke
 - b. Vajdácskai-csatorna melléke, Berecki-rész
3. Felsőberecki-főcsatorna melléke
 - a. Alsó- és Felsőberecki határa
 - b. Kánás melléke
 - c. Tekerület
 - d. Becskedi-erdő
 - e. Fekete-híd, Karcsa melléke
4. Tiszacsermely és Tiszakarád, illetve a Tiszakarádi-főcsatorna és a Tisza között
5. A Tisza hullámtere Tiszacsermely és Tiszakarád között

5.3 Kommunális infrastruktúra

Ivóvíz szolgáltatás

Település	Vízmű kapacitás m3/nap	Bekötött lakások száma	Bekötési arány
Alsóberecki	Ricséről	235	82
Bodroghalom	Ricséről	438	80
Cigánd	600	943	80
Dámóc	Ricséről	137	65
Felsőberecki	Ricséről	71	61
Karcsa	Ricséről	493	74
Karos	Ricséről	173	84
Kisrozvággy	Ricséről	74	79
Lácacséke	Ricséről	99	35
Nagyrozvággy	Ricséről	248	80
Pácin	Ricséről	447	73
Révleányvár	Ricséről	189	58
Ricse	2000	540	76
Semjén	Ricséről	132	78
Tiszacsermely	300	97	40
Tiszakarád	400	742	81
Zemplénagárd	Ricséről	287	69
Összesen		5345	73

Elhelyezkedés

BODROGKÖZI kistérség integrált területfejlesztési, vidékfejlesztési és környezetgazdálkodási koncepciója

Domborzati adottságok

FORRÁS: FÖMI

KÉSZÜLT: a VÁTI Kht. Térségi Tervezési Irodáján 2005.-ben

M = 1:150 000

Szántóföldi alkalmasság

Védett természeti területek; Ökológiai hálózat

Bodrogközi kistérség integrált területfejlesztési, vidékfejlesztési és környezetgazdálkodási koncepciója

Vízgazdálkodás

6.

FORRÁS: VÁTI, VITUKI, Vízkészlet gazdálkodási atlasz

KÉSZÜLT: a VÁTI Kht. Térségi Tervezési Irodáján 2005.-ben

M = 1:150 000

