

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

A Csongrádi kistérség integrált területfejlesztési, vidékfejlesztési és környezetgazdálkodási programja

Helyzetértékelés – Konceptió – Operatív program

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

*MTA RKK ATI
5000 Szolnok, Kossuth u. 12/a.*

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

Budapest, 2006. május

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 a VÁTI Kht. Térségi Tervezési Irodáján

MTRFH témafelelőse:	Csóka Judit
Kistérségi kapcsolattartó:	Török Beatrix
VÁTI Kht. témafelelőse:	Lányiné Fogarasi Kornélia
MTA RKK ATI témafelelőse:	Szoboszlai Zsolt
VÁTI Kht. szakértői:	Czene Zsolt Dálnokiné Devecseri Anikó Földesi Petra Göncz Annamária Illés István Majorné Vén Mariann Sárdi Anna Schneller Krisztián Staub Ferenc Vass Gábor Vaszócsik Vilja
MTA RKK ATI szakértői:	Szarvák Tibor T. Hargitai Judit
BOKARTISZ Kht. szakértői:	Molnár Géza Gál Tamás
További szakértők:	Nemes Nagy József Kiss János Péter Lőcsei Hajnalka Fragóné Huszár Szilvia Jordán Klára Szabó József
Irodavezető:	Göncz Annamária
Vezérigazgató:	Csanádi Ágnes

Ez a dokumentáció a VÁTI Kht. szellemi terméke. A hozzá kötődő – szerzői jogról szóló 1999. évi LXXVI. törvényben meghatározott – vagyoni jogok a VÁTI Kht-t illetik.

Tartalomjegyzék

I. BEVEZETÉS	4
II. HELYZETELEMZÉS	7
II.1. KAPCSOLÓDÁSI PONTOK	7
II.1.1. A Tisza-mente integrált területfejlesztési, vidékfejlesztési és környezetgazdálkodási programja	7
II.1.2. A Csongrádi kistérség agrárstruktúra és vidékfejlesztési programjának felülvizsgálata	10
II.1.3. A Csongrádi kistérség stratégiai terve 2007-2013 tervezési időszakra vonatkozóan	12
II.1.4. A Csongrádi kistérség gazdasági szerkezetátalakítási program	13
II.2. TÁRSADALOM	18
II.2.1. Demográfiai helyzet	18
II.2.2. Foglalkoztatás, munkanélküliség	19
II.2.3. Oktatás, képzés	20
II.2.4. Kultúra, hagyományok, civil szervezetek	21
II.2.5. Szociális és egészségügyi jellemzők	22
II.2.6. Információs társadalom	24
II.3. A TÁJHASZNÁLAT TERMÉSZETI ÉS GAZDASÁGI ÖSSZEFÜGGÉSEI	26
II.3.1. Természeti adottságok	26
II.3.2. Természetvédelem, ökológiai hálózat	28
II.3.3. Vízhasználat	29
II.3.4. Területhasználat	36
II.3.5. Környezeti állapot	36
II.3.6. Összegzés: A tájhasználat értékelése és természeti, gazdasági összefüggései	38
II.4. GAZDASÁGI BÁZIS	41
II.4.1. Gazdasági ágak, gazdálkodás	41
II.4.2. Vállalkozási szerkezet	51
II.4.3. Összegzés: Relatív pozícióváltozás, gazdasági-társadalmi összefüggések és fejlődési tendenciák ..	52
II.5. INFRASTRUKTÚRA	57
II.5.1. Térségi közlekedési kapcsolatok, elérhetőség	57
II.5.2. Települési infrastruktúra	59
II.6. INTÉZMÉNYRENDSZER	62
III. KONCEPCIÓ	65
III.1. SWOT-ANALÍZIS	66
III.2. CÉLPIRAMIS	67
III.3. JÖVŐKÉP	68
III.4. A MEGVALÓSÍTÁST SEGÍTŐ INTÉZMÉNYRENDSZER	69
III.5. TÁRSADALMI, GAZDASÁGI, KÖRNYEZETI HATÁS	71
III.6. NEGATÍV FORGATÓKÖNYV	73
III. 7. PRIORITÁSOK ÉS AZ INTÉZKEDÉSEK KÖZÖTTI KAPCSOLAT	75
IV. OPERATÍV PROGRAM	76
V. MELLÉKLETEK	121
V.1. INTERJUALANYOK LISTÁJA	121
V.2. TÁBLÁZATOS MELLÉKLETEK	122
V.3. TÉRKÉPI MELLÉKLETEK	128
V.4. FELHASZNÁLT IRODALOM	129

I. Bevezetés

Jelen tervezési dokumentum a Csongrádi kistérség integrált területfejlesztési, vidékfejlesztési és környezetgazdálkodási programjának helyzetfeltárása, koncepciója és programja.

A program tervezése, illetve későbbi megvalósítása lefedi a 244/2003. (XII.18.) Kormányrendeletben meghatározott új KSH besorolásnak megfelelően a Csongrádi kistérség teljes területét, amely az alábbi településeket foglalja magába: Csanytelek, Csongrád, Felgyő, Tömörkény. A teljes közigazgatási területre kiterjedő tervezési terület elhelyezkedését a mellékelt térkép mutatja. (1. térképi melléklet: A kistérség elhelyezkedése)

A munka a Vásárhelyi Terv Továbbfejlesztése (a továbbiakban VTT) II. – árvízirtókkal foglalkozó – tendere keretében készül, az Országos Környezetvédelmi, Természetvédelmi és Vízügyi Főigazgatóság megbízásából, az Magyar Terület és Regionális Fejlesztési Hivatal szakmai felügyeletével¹.

Célja, hogy a kistérségi és a VTT-hez kapcsolódó fejlesztéseket harmonizálja, ezen belül segítse elő, hogy:

- az árvízvédelmi fejlesztések által megnyíló térségi fejlesztési lehetőségekkel a - változókat az egész ártér 1,8 millió lakosa érdekében befogadó - kistérség élni tudjon,
- a kistérségi fejlesztési érdekek, szándékok, projektjavaslatok mind teljesebben érvényesüljenek a 2007-2013-as ciklusra készülő Új Magyarország Programban,
- a kistérség az eddiginél nagyobb segítséget kapjon:
 - fejlesztési elképzeléseinek új nézőpontból való átgondolására és
 - jelentősebb hazai és EU támogatásra, bővebb kapcsolódási lehetőségekre számíthatson.

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, amely meghatározza a VTT keretében elvégzendő feladatokat, az eljárás elveit, a földhasználati változásokat, és az árvízi beavatkozások ellentételezésének rendjét.

A Tisza-völgy árvízi biztonságának növelését célzó 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 a 1107/2003. (XI.5.) Kormányhatározat előírása szerint 2004-ben egyeztetésre került és elkészült - az egész ártérre vonatkozó - Tisza-menti integrált területfejlesztési, vidékfejlesztési és környezetgazdálkodási program. E 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 dek-

¹ A Csongrádi kistérségi program a VTT első ütemében tervezett hullámtéri beavatkozásokat és árapasztó tározókat (Cigánd-Tiszakarádi, Szamos-Krasznaközi, Tiszaroffi, Nagykörúti, Hanyi-Tiszasülyi, Nagykunsági) befogadó 13 kistérségre készülő sorozat része, a Csongrád, Felgyő és Csanytelek települések közigazgatási területét érintő hullámtéri beavatkozások révén.

larált 130 milliárdos, komplex árvízvédelmi és (az árvízvédelmi beavatkozásokat befogadó településkörre vonatkozóan) infrastrukturális, valamint tájgazdálkodási feladatokat tartalmazó VTT programot.

A tét a lakosság biztonsága, megélhetése, életminősége és az ártér működőképessége. A Tisza problematika integrált kezelésére azért van szükség, mert a térség legégetőbb biztonsági és megélhetési, leszakadási problémáinak gyökerei közösek, alapvetően a víz- és földhasználat-hoz, valamint az ágazati politikákhoz kötődnek. A tünetek: árvíz-, belvíz- és aszálykárok, éghajlatváltozás, elsivatagosodás, negatív vízháztartás, stratégiai vízkészletek mennyiségi és minőségi veszélyeztetettsége, illetve ezekkel összefüggésben talajminőség, termékenység, a föld- és vízhasználat hatásfoka, 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 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 – és jelen kistérségi munkát is segíti –, hogy az intézkedések, támogatható tevékenységek háttér számításai konkrét adatokkal, illetve részben műszaki tervekkel alátámasztottak legyenek.

A kistérségi tervezési dokumentumok kidolgozásának jogszabályi háttérét a területfejlesztési koncepciók, programok és a területrendezési tervek tartalmi követelményeiről szóló 18/1998. (VI.25.) KTM rendelet, valamint azok egyeztetésének és elfogadásának rendjéről szóló 184/1996. (XII.11.) Kormányrendelet előírásai képezik.

A Csongrádi kistérségre most készülő integrált program elsődleges feladata, hogy a 2007–2013-as ciklus Nemzeti Fejlesztési Tervébe 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 kistérségi integrált program olyan stratégiai és operatív programokat fogalmaz meg, amelyekben a kistérségi társulás, illetve munkaszervezete kezdeményező, koordináló, illetve partnerségi szerepet vállal.

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

A tervezési dokumentum helyzetelemzésből és koncepcióból, valamint operatív programból áll. Míg a koncepció közép- és hosszú távon mutat irányt, körvonalaz kereteket a kistérség lakossága, vállalkozásai, intézményei, befektetői stb. számára, addig az operatív program időtávja a 2007-2013 közötti éveket öleli fel. Az operatív programok megfogalmazásánál a párhuzamosságok kerülése és a folyamatban lévő projektek kiegészítése a cél.

A tervezés középpontjában – hasonlóan az integrált Tisza programhoz – a következő célok megvalósításának segítése áll:

- a természet, társadalom és gazdaság harmonikus együttműködése,
- az árterek rehabilitációja és a folyó egészséges rendszerműködésének helyreállítása, beleértve a tartamos földhasználatot és vízkészlet-gazdálkodást,
- a lakosság megélhetését szolgáló diverzifikált és a magas multiplikációjú vidékgazdaság kialakítása, beleértve
 - a sajátos agrár, helyi ipari-, idegenforgalmi és szolgáltatási struktúra megteremtését, és megalapozva ezt
 - a periférikus helyzetből adódó hátrányok leküzdésével,
 - a tradíciók kiterjesztésével, a helyhez kötődő identitástudat erősítésével,
 - a képzettségi szint növelésével és
 - a foglalkoztatási helyzet javításával, valamint
 - a hálózatok és a külső-belső együttműködések, illetve
 - a környezetbarát fejlesztések ösztönzésével és
 - a szubszidiaritás elvének kiteljesítésével.

A program speciális, a VTT árvízi beavatkozásaival összefüggő új eleme az ártér reaktíválásra való törekvés, az ökológiai és a vízrendszer rehabilitálása, egy, a táji adottságokra épülő - az egészséges és mozaikos tájszerkezet helyreállítását és fenntartását szolgáló - tájgazdálkodási rendszer javaslatával.

II. Helyzetelemzés

A Csongrádi kistérség integrált programjának helyzetelemzése (előkészítő fázis) a területi egység fejlesztésére ható tényezők rendszerezését, azok értékelését tartalmazza.

II.1. Kapcsolódási pontok

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 a területi egységre ható külső tényezők áttekintése kapcsán az Országos Területfejlesztési koncepcióban kiemelt térségként kezelt Tisza-mente integrált területfejlesztési, vidékfejlesztési és környezetgazdálkodási programjában, belső, kistérségi szintű fejlesztési dokumentumként pedig a Csongrádi kistérség agrárstruktúra és vidékfejlesztési programjának felülvizsgálatában, a Csongrádi kistérség stratégiai tervében, illetve a Csongrádi kistérség gazdasági szerkezetátalakítási programjában felvázolt fejlődési irányokat mutatjuk be.

II.1.1. 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 Csongrádi - 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

- a természeti örökség megóvását, működésének elősegítését tekinti alapnak,
- a hagyományokon, identitástudaton, a társadalmi örökség ismeretén alapul,
- a működésének elősegítésére, fokozatosságra int, szerves fejlődést javasol és lassúbb ütemű fejlődést ígér,
- a periférikus helyzet leküzdését szolgálja,
- 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 Csongrádi kistérség számára is. A szintézis megteremtése érdekében a következő oldalon ismertetjük a program célpiramisát.

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 létebiztonságot garantáló, kiegyenlített és fenntartható társadalmi feltételrendszer biztosítása

PRIORITÁSOK

I. Vízkezelés 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 háttérrel 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 szervezetek 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, vízviszatarthatás, 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 szereplők 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, felülvizsgálatokor az érdekharmónizáló, érdekérvényesítő szerepek 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 energia-gazdálkodási 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 terméksomagok kialakítása</p> <p>IV.3.2. Az idegenforgalmi infrastruktúra kiépítése</p> <p>IV.3.3. Szelid- és ökoturizmus fejlesztése</p>	
--	--	--	--	--

II.1.2. A Csongrádi kistérség agrárstruktúra és vidékfejlesztési programjának felülvizsgálata

A kistérséget érintő korábbi SAPARD program 2004-ben felülvizsgálatra került. Az új program időtávja rövid, a 2004-2006. évekre készült.

Általános célkitűzések:

- A kistérség ipari és mezőgazdasági szerkezetváltása segítse a gazdaság hatékony fejlődését
- Az infrastrukturális hiányosságok fokozatos és folyamatos pótlása, fejlesztése
- A kistérség alkalmazkodásának segítése az Európai Unióhoz, feltételeihez, követelményeihez, a vidékfejlesztési program hatékony kivitelezése
- A kistérség egyedülálló természeti értékeinek kihasználása turisztikai szempontból, ennek eredményeképp pedig a kulturális élet fellendítése a térségben.

A prioritások – alprogramok – intézkedések rendszere a következő:

1. A térségi infrastruktúra fejlesztése, bővítése mezőgazdasági, ipari, turisztikai és kommunális szempontok szerint

- 1.1 A fejletlen vidéki infrastruktúra fejlesztése és a mezőgazdasági termelést akadályozó környezeti korlátok csökkentése, az elérhetőség javítása érdekében
 - 1.1.1. Közlekedési infrastruktúra fejlesztése
 - 1.1.2. Logisztikai fejlesztések
 - 1.1.3. Környezeti korlátok csökkentése
- 1.2 A szükséges kommunális infrastruktúra hiányainak pótlása, javítása
 - 1.2.1. A kistérségi települések kommunális infrastruktúrájának kiépítése, felzárkóztatása

2. A turizmus színvonalának növelése, rekreáció, pihenési lehetőségek javítása (a rendkívüli szépségű tájakon) új típusú – az agráriumra épülő – idegenforgalom meghonosítása, a tanyás térségek gazdálkodásának fejlesztése érdekében²

- 2.1 Természetkedvelő – ökoturizmus kialakítása a természetvédelmi értékeink megőrzése érdekében, beleértve a halászati, vadászati lehetőségeinket is
 - 2.1.1. Ökoturizmus feltételeinek kialakítása
 - 2.1.2. Lovasturizmus fejlesztése
 - 2.1.3. Horgászturizmus bázisainak infrastrukturális fejlesztése
 - 2.1.4. Vadászturizmus fejlesztése
 - 2.1.5. Falusi és tanyasi vendéglátó, természet közeli turista szállás hálózat kialakítása
- 2.2 A turisztikai látogatottságot befolyásoló tényezők körének bővítése, fejlesztése
 - 2.2.1. A jelenlegi turisztikai természeti és épített környezeti elemek fejlesztése, rehabilitációja
 - 2.2.2. A turisztikai és kulturális programok sokszínűsítése, bővítése.
- 2.3 Falvak megújítása és fejlesztése, a természetes örökségek védelme és megőrzése
 - 2.3.1. A vidéki hagyományok, életstílusok és kulturális javak megőrzése.
 - 2.3.2 A helyi közösség megtartását elősegítő létesítmények építészeti megújítása

² A kistérség valamennyi településére vonatkozik.

- 2.3.3. A kihalóban lévő kézműves hagyományok felélesztése, rangjának ismételt megteremtése

3. A térség ipari és mezőgazdasági környezetének fejlesztése, bővítése, a mezőgazdaság táji adottságainak és a piac követelményeinek megfelelő fejlesztése

- 3.1 A rendelkezésre álló alternatív energiaforrások kihasználása
 - 3.1.1 A megújuló, alternatív energiaforrások felhasználásának ösztönzése
- 3.2 Alternatív jövedelemszerzést biztosító gazdasági tevékenységek fejlesztése, sokszínűsítése
 - 3.2.1 Biogazdálkodás fejlesztése (feldolgozás és forgalmazás)
- 3.3 A mezőgazdasági illetve ipari vállalkozások beruházásainak fejlesztése, az alapanyag termelés és feldolgozás illetve az értékesítés közötti összhang javítása
 - 3.3.1. Új típusú vállalkozási formák kialakítása
 - 3.3.2. Az ipari park meglévő szolgáltatásainak fejlesztése, bővítése.
 - 3.3.3 A vállalkozói együttműködések megerősítése, helyi támogató politika kialakítása
- 3.4 Földhasznosítás és termelési szerkezet hatékonyságának javítása, versenyképes birtok-és termékszerkezet támogatása
 - 3.4.1 A mezőgazdaság jövedelemtermő képességének javítása
 - 3.4.2. A hozzáadott értékek növelése a termékekben, a magasabb feldolgozottsági szint biztosítása.
 - 3.4.3. Földcserek, birtokkoncentráció támogatása
 - 3.4.4. A megműveletlen, parlag területek bérbevételének elősegítése, erdőtelepítés
 - 3.4.5 Az állat- és növény egészségügyi előírásoknak, követelményeknek való megfelelés elősegítése.
- 3.5 Munkahelyteremtés és foglalkoztatottság növelés a társadalom minden egyes rétegére vonatkozóan, megteremtve ezzel az esélyegyenlőség feltételeit
 - 3.5.1. Hatékony felnőttképzés, munkahelyteremtés illetve foglalkoztatási paktum kidolgozása, különös tekintettel a hátrányos helyzetű lakosság számára

4. A vidékfejlesztés alapjainak és folyamatosságának megteremtése

- 4.1 A vidékfejlesztési programok előkészítését és megvalósítását támogató szolgáltatások kiépítése és kistérségi fejlesztési szervezet létrehozása
 - 4.1.1 A vidékfejlesztési feladatok hatékony ellátása
- 4.2 Az EU-val kapcsolatos ismeretek terjesztése, a kistérség nemzetközi és hazai kapcsolatrendszerének fejlesztése, megerősítése
 - 4.2.1 A kistérség településeinek testvérvárosaival való kapcsolatok erősítése
 - 4.2.2 Az Unió Iroda tájékoztatási szolgáltatásainak bővítése. Nemzetközi tapasztalatok és módszerek terjesztését elősegítő kiadványok elkészítése, képzési formák és tanulmányutak szervezése
- 4.3 A helyi civil közösségek, szakmai érdekképviseltek kistérségi együttműködésének elősegítése
 - 4.3.1 Rendszeres fórumok szervezése a civil szervezetek és más szakmai érdekképviseltek találkozására
- 4.4 Az oktatási szerkezeti és tartalmi illesztése a megváltozott követelményekhez, növelve ezzel a jól képzett szakemberek számát
 - 4.4.1 A jelenlegi oktatási tananyagok bővítése a piaci igények szerint, különös tekintettel a gyakorlati képzésre

II.1.3. A Csongrádi kistérség stratégiai terve 2007-2013 tervezési időszakra vonatkozóan

Prioritások:

A). A térségi infrastruktúra fejlesztése, bővítése mezőgazdasági, ipari, turisztikai és kommunális szempontok szerint

Indoklás: A térséget gazdasági elmaradottság jellemzi, amely kialakulása miatt részben a hiányos és minőségileg nem megfelelő infrastruktúra okolható. Az új vállalkozások betelepülését és hosszú távú működését nagymértékben segíti a fejlett infrastrukturális hálózat kialakítása, nemcsak az utak minőségére, hanem a kommunális infrastruktúra állapotára is értve a fejlesztést.

A fizikai elérhetőség döntően befolyásolja a gazdaság versenyképességét mellette lényeges a virtuális kommunikáció hozzáférés javítása a kistérség szempontjából. Ennek elérése érdekében a kívánt eszközrendszer megteremtése is szükséges.

B). A turizmus színvonalának növelése, rekreáció, pihenési lehetőségek javítása (a természeti környezetre alapozva) új típusú,- az agráriumra épülő- idegenforgalom meghonosítása, a tanyás térségek gazdálkodásának fejlesztése érdekében, ami a kistérség valamennyi településére vonatkozik

Indoklás: A csongrádi kistérségben a tájat tekintve mindaz megtalálható, ami az Alföldre egészében jellemző. Így fontos feladat a turizmus fejlesztése, a turizmus új ágazatainak (ökoturizmus, borturizmus, falusi turizmus) kialakítása. A turizmus, vízi turizmus fellendítése, nemcsak a nyári időszakra koncentrálni, élénkítené a gazdaságot, megnövelné a térség látogatottságát, hírnevét, pozitív hatással lenne a térség kulturális életére. A kistérség jelentős mennyiségű felszíni vizei (holtágak, tavak) jelenleg turisztikai szempontból kihasználatlanok.

A turizmus új ágai kedvező feltételeket teremtenének a természeti környezet védelmére. Mindezek fejlesztése nagymértékben segítené az alternatív jövedelemszerzési lehetőségek érvényesülését.

A fejlesztéseknek a természeti erőforrások és a környezeti értékek védelmével és a fenntartható hasznosításával kell, hogy megvalósuljanak.

C). A térség ipari és mezőgazdasági környezetének fejlesztése, bővítése, a mezőgazdaság táji adottságainak és a piac követelményeinek megfelelő fejlesztése

Indoklás: A térségben a termékek feldolgozottsági szintje alacsony, szükséges új, innovatív vállalkozások betelepítése és a már meglévők támogatás, új munkahelyek teremtése. Az ipar szempontjából kedvező helyi támogatási feltételek megteremtése szükséges.

Csongrád és térsége agrártermékeinek ismertsége nem nevezhető kielégítőnek sem Magyarországon, sem külföldön, valamint az értékesítés kollektív segítségével is van mit javítani. Szükséges a térség kiváló termékeinek megfelelő szintű menedzselése. Az elaprózott birtok szerkezet miatt a kistermelők nem tudnak nagy tételben termelni, így a minőségi termelés bevezetésének költségei magas terheket követelnének. A szaktudás és a munkakedv jelen van a térségben, az újtól való tartás és a régihez való ragaszkodás azonban még erősen él. A gazdasági élet fellendülése a lakosság életminőségének javítását is eredményezni fogja, így megállítható az elvándorlás és elöregedés folyamata, növelhető a foglalkoztatottság. Különösen fontos ez a kisebbséghez tartozó lakosok körében, megteremtve számukra ezzel az esélyegyenlőség növelését.

D). A foglalkoztatás bővítése és az oktatási, képzési rendszer fejlesztése

Indoklás: Az emberi erőforrások minősége meghatározza a gazdasági versenyképességet és a kistérség fejlődési lehetőségeit. A kistérségben jelenleg alacsony a foglalkoztatottság, évről-évre növekszik az elvándorlás. Az oktatási és a képzési rendszerek fejlesztése támogatja a foglalkoztatás bővítését, amely segítené az életkörülmények javítását a kistérségben.

E). A vidékfejlesztés alapjainak és folyamatosságának megteremtése

Indoklás: Az Európai Unió jogszabályok és követelmények átvételére, illetve azok forrásainak fogadására szükség van egy olyan szervezeti formációra, anyagi, szellemi kapacitásra, amely ezt a munkát hatékonyan ellátni képes, illetve naprakész információkkal rendelkezik a követelményeket illetően.

II.1.4. A Csongrádi kistérség gazdasági szerkezetátalakítási program

FEJLESZTÉSI CÉLPIRAMIS

STRATÉGIAI CÉL: SZERKEZETVÁLTÁS ÉS VIDÉKFEJLESZTÉS

Csongrád város és környéke integrált fejlesztésével

GAZDASÁGI SZERKEZETÁTALAKÍTÁS (ELSŐDLEGESEN A VÁROSBAN)

a kistérség feldolgozóipara, a turizmus versenyképességének növelése a potenciális erőforrások aktivizálásával, a termelői bázisok és szolgáltatások szélesítésének támogatásával, a műszaki infrastruktúrák és a humán erőforrások összehangolt fejlesztésével

AGRÁRSTRUKTÚRA ÉS VIDÉKFEJLESZTÉS (ELSŐDLEGESEN A KÖZSÉGEKBEN)

versenyképesebb agrártermelés és vidékfejlesztés kialakításának elősegítése az erőforrások összehangolásával, a szolgáltatások szélesítése, a térségi jelentőségű műszaki infrastruktúrák, a humán erőforrások és a környezet összehangolt fejlesztése a civil társadalom aktivizálásával

FEJLESZTÉSI CÉLOK ÉS RÉSZCÉLOK

1. FEJLESZTÉSI CÉLCSOPORT: FOGLALKOZTATÁST BŐVÍTŐ VERSENYPÉPES TERMELŐI BÁZIS MEGTEREMTÉSE

1.1 fejlesztési cél: A kohézió erősítése a kistérségen belüli együttműködéssel

1.1.1 rövidtávú rész cél: kistérségfejlesztést, együttműködést szervező szervezet létrehozása

1.1.2 középtávú rész cél: külső kapcsolatok erősítése és új kapcsolatok kialakítása

1.1.3. hosszú távú rész cél: a közsféra és a magánsféra együttműködése a fejlesztési stratégia konzekvens megvalósítása érdekében.

Kapcsolódó fejlesztési célok: települési szintű fejlesztési célok; összehangolt nemzetközi kapcsolatok; a sajtókapcsolatok és a nyilvánosság erősítése.

1.2 fejlesztési cél: Ipari vállalkozások versenyképességének növelése (az ipari bázisok erősítése)

1.2.1. rövidtávú rész cél: Ipari park fejlesztése, bővítésének előkészítése (belső infrastruktúra fejlesztése);

1.2.2. középtávú rész cél: Ipari park/ok fejlesztése, bővítése, korszerű telephelyek kialakítása.

1.2.3. középtávú rész cél: Technológia, gép és telephely fejlesztésének elősegítése

1.2.4. hosszú távú rész cél: A tudásalapú ipari termelés feltételeinek megteremtése

1.2.5. hosszú távú rész cél: Beszállítói hálózatok és a KKV-k együttműködésén alapuló technológiai termékláncok kialakításának elősegítése.

Kapcsolódó fejlesztési célok: kistérségi marketing, intézményesített, bővülő külkapcsolatok, minőségtanúsítás, minőségbiztosítási rendszerek támogatása; a kistérség elérhetőségét javító országos közlekedési hálózatok fejlesztése; cégek és kutatóintézetek közötti együttműködés elősegítése, technológia-transzfer intézmény kialakítása, a szakképzés intézményi és technikai hátterének fejlesztése; az EU tagsággal és szervezetváltással kapcsolatos szakmai programok;

1.3. fejlesztési cél: Gazdasági szolgáltatások és a munkaerő fejlesztése

1.3.1. rövidtávú. rész cél: A vállalkozások indításának megkönnyítése.

1.3.2. középtávú rész cél: A szakképzés célirányos fejlesztése.

1.3.3. hosszú távú rész cél: A gazdasági szolgáltatások és a szakképzés korszerű intézményi formáinak megteremtése.

Kapcsolódó fejlesztési célok: gazdasági szolgáltatások kialakulásának elősegítése, cégek és kutatóintézetek közötti együttműködés elősegítése; munkaerő képzettségét javító (szakiskolai és szakközépiskolai képzés, továbbképzés, átképzés); szakképzés színvonalának emelése; kutatók, oktatók és vállalkozások közötti kapcsolat intézményesítése, technológia-transzfer intézmény működése.

1.4. fejlesztési cél: Turizmus fejlesztése az idegenforgalmi vonzerők minőségi javításával

1.4.1. rövidtávú. rész cél: Kistérségi idegenforgalmi terméklánc kialakítása

1.4.2. rövidtávú. rész cél: Idegenforgalmi értékek feltárása, környezetük fejlesztése, vonzóbbá tétele

1.4.3. középtávú rész cél: Idegenforgalmi fogadási feltételek és szolgáltatások fejlesztése.

1.4.4. középtávú rész cél: Turisztikai "bázistermékek" fejlesztése: gyógyidegenforgalom, tiszai turizmus

1.4.5. hosszú távú rész cél: Minőségi idegenforgalom feltételeinek megteremtése

Kapcsolódó fejlesztési célok: a közszféra és a magánszféra kapcsolatának javítása; a turizmusban érdekelt együttműködésének megszervezése; a turisztikai szaktudás és szolgáltatások minőségének javítása; a természeti értékek megóvása, bemutatása; kulturális-építészeti örökség megőrzésének támogatása; kapcsolódó infrastruktúra (pl. kerékpárutak, sportlétesítmények) fejlesztése; korszerű közműellátás; jó közbiztonság; hatékony kistérségi marketing.

1.5. fejlesztési cél: Befektetői tőkevonzás növelése

1.5.1. rövidtávú. rész cél: Kistérségi marketingcsoport megszervezése, kistérségi marketingtevékenység előkészítése.

1.5.2. középtávú rész cél: Marketingtevékenység az érintettekkel való együttműködés keretében.

1.5.3. hosszú távú rész cél: Az ipari park/ok profiljához illeszkedő és a tudás-alapú ipar befektetői köreinek célzott marketingje.

Kapcsolódó fejlesztési célok: a közszféra és a magánszféra kapcsolatának javítása; kapcsolódó infrastruktúra és színvonalas szakképzés; magas szintű gazdasági szolgáltatások, innovációs tevékenység; korszerű közműellátás; jó közbiztonság; hatékony kistérségi marketing.

2. FEJLESZTÉSI CÉLCSOPORT: A HUMÁN SZFÉRA, A MŰSZAKI INFRASTRUKTÚRA ÉS A KÖRNYEZETÁLLAPOT FEJLESZTÉSE

2.1. fejlesztési cél: Emberi erőforrás fejlesztése: a képzés összehangolása a szerkezetváltás igényével

2.1.1. rövidtávú rész cél: Helyi oktató bázisok és szolgáltatások fejlesztése

2.1.2. rövidtávú rész cél: Az oktatás tartalmának bővítése korszerű ismeretekkel.

2.1.3. középtávú rész cél: A felnőttoktatás korszerű formáinak (pl. távoktatás) megteremtése.

2.1.4. középtávú rész cél: Oktatási, kulturális, egészségügyi intézmények, sport és szabadidő- létesítmények korszerűsítése.

2.1.5. hosszú távú rész cél: A középiskolai és szakiskolai képzés (gimnáziumi, szakközépiskolai, szakmunkásképző iskolai), valamint a szerkezetváltás közötti összhang biztosítása.

Kapcsolódó fejlesztési célok: felsőszintű műszaki oktatás (kihelyezett tagozattal); agrár-műszaki információs bázis kialakítása, , a továbbtanulás célzott támogatása; aktív munkaerőpiaci tevékenység.

2.2. fejlesztési cél: A kistérségi közlekedési kapcsolatok fejlesztése, korszerű közúthálózat kialakítása.

2.2.1. rövidtávú rész cél: Mellékút-hálózati kapcsolatok, kerékpárutak, elkerülő utak összehangolt fejlesztésének előkészítése.

2.2.2. középtávú rész cél: Közutak átkelési szakaszainak és csomópontjainak minőségi javítása, forgalomcsendesítés.

2.2.3. középtávú rész cél: Térségi kerékpárút-hálózat kiépítése.

2.2.4. hosszú távú rész cél: Az önkormányzati külterületi utak minőségi javítása és fejlesztése, korszerű közúthálózat kialakítása.

Kapcsolódó fejlesztési célok: a kistérség és a városi szolgáltatások elérhetőségének javítása; 451. j. főút (Kiskunfélegyháza-Csongrád-Sszentes), a 4519. sz. Csongrád–Felgyő–Csanytelek–Szeged mellékút, a 4518. sz. (Tömörkény-Gátér közötti); a 4517. sz. (Csongrád és a 4518. sz. út között) a 45119. sz. (Tömörkény-Felgyő körötti) közutak és a 4517. sz. és a 45119. sz. utakat összekötő út hiányzó szakaszának kiépítése és az utak korszerűsítése; mezőgazdasági utak fejlesztése; önkormányzati belterületi utak teljes körű kiépítése; a tervezett (Kecskemét-Csongrád–Szeged; Csongrádi-híd–Fábiánsebestyén–Nagyszénás; Csongrád–Tiszakürt; Nagylak–Tótkomlós–Békéssámsón–Székkutas–Nagymágocs–Nagytóke–Csongrád) mellékutak építése; a tervezett Tisza-híd megvalósítása; logisztikai alközpont kialakítása; érdekérvényesítés a magasabb döntési szinteken.

2.3. fejlesztési cél: A környezet fejlesztésének összehangolása, hatékony környezetvédelem megvalósítása

2.3.1. rövidtávú. rész cél: A természeti és épített környezeti megőrzését célzó intézkedések programja

2.3.2. rövidtávú rész cél: A belvízvédelmi rendszerek névleges teljesítőképességének elérése, térségi vízgazdálkodási rendszerek fejlesztésének előkészítése.

2.3.3. középtávú rész cél: A kistérség szennyvízkezelés megvalósítása.

2.3.4. középtávú rész cél: A helyi természet- és tájvédelem idegenforgalmi igényekkel való összehangolása.

2.3.5. hosszú távú rész cél: A kistérségi szelektív hulladékgyűjtés és újrahasznosítás (anyagvisszanyerés, energia-visszanyerés) megvalósítása.

2.3.6. hosszú távú rész cél: Külső energiafüggőség csökkentése, megújuló energiaforrások felhasználása, energiafelhasználás racionalizálása.

Kapcsolódó fejlesztési célok: környezet iránti érzékenység növelése, tudatformáló kiadványok, rendezvények támogatása; ivóvízbázis védelme; felszíni vizek minőségi javítása, integrált vízügyi rendszerek működtetése; környezetkímélő, energiatakarékos eljárások, technológiák elterjesztése; termálenergia környezetkímélő hasznosítása; anyag és energia-visszanyerő hulladékhasznosítás; úthálózati fejlesztések; kommunális folyékony hulladék korrekt elhelyezése.

3. FEJLESZTÉSI CÉLCSOPORT: ILLESZKEDŐ PROGRAMOK AZ ORSZÁGOS SZINTŰ FEJLESZTÉSI TERVEKHEZ

3.1. fejlesztési cél: Kapcsolódás a Vásárhelyi terv, a vízlépcső és a mellékúthálózat-fejlesztési programhoz

3.1.1 rövidtávú rész cél: A kapcsolódó kistérségi fejlesztéseket előkészítő és szervező csoport létrehozása

3.1.2 középtávú rész cél: A kapcsolódó fejlesztési projektek előkészítése, ingatlanfejlesztés.

3.1.3 hosszú távú rész cél: A kapcsolódó fejlesztési projektek menedzselése, ingatlan-gazdálkodás.

Kapcsolódó fejlesztési célok: felsőbb szintű döntés a Vásárhelyi terv, a duzzasztó és a mellékúthálózat-fejlesztési program ügyében; kistérségi érdekérvényesítés a magasabb döntési szinteken; a kistérség árvíz és belvízvédelmi biztonságának növelése, a Csongrád közelébe tervezett Tisza-híd megvalósítása; a Tisza nemzetközi vízi úttá nyilvánítása; vízgazdálkodási-belvízvédelmi rendszerek működtetése, turisztikai "bázistermékek" fejlesztése: üdülőterületek kialakítás; logisztikai és üzleti telephelyek kialakítása; kistérségi marketing; intézményesített külkapcsolatok; a kistérség elérhetőségének javítása; 451. j. főút (Kiskunfélegyháza-Csongrád-Szentes), a 4519. sz. Csongrád-Felgyő-Csanytelek-Szeged mellékút korszerűsítése, elkerülő utak kiépítése és az utak korszerűsítése; a tervezett (Kecskemét-Csongrád-Szeged, Csongrádi-híd-Fábiánsebestyén-Nagyszénás, Csongrád-Tizsakürt, Nagylak-Tótkomlós-Békéssámson-Székkutas-Nagymágocs-Nagytóke-Csongrád) mellékutak kiépítése; logisztikai alközpont kialakítása.

4. FEJLESZTÉSI CÉLCSOPORT: VERSENYKÉPES AGRÁRTERMELÉS KIALAKÍTÁSÁNAK ELŐSEGÍTÉSE ÉS VIDÉKFEJLESZTÉS

4.1. fejlesztési cél: Versenyképes agrárgazdálkodás kialakulásának elősegítése.

4.1.1. rövidtávú rész cél: Marketingmunka, a piacképes termékszerkezet és termékminőség.

4.1.2. középtávú rész cél: A versenyképes agrártermelést és vidékfejlesztést segítő intézményi háttér megteremtése.

4.1.3. középtávú rész cél: A mezőgazdasági termelés versenyképességét növelő technológia, gép és épületállományának fejlesztése.

4.1.4. hosszú távú rész cél: Termékláncok fejlesztése, termelési és értékesítési hálózatok és az integráció kialakulásának támogatása

Kapcsolódó fejlesztési célok: hozzáadott érték (helyi feldolgozás, tárolás, csomagolás, értékesítési lánc, marketing) növelése; kistérségi marketing tevékenység; technológia-átadási-információs-tanácsadó szervezet tevékenysége; minőségbiztosítási rendszerek kifejlesztése; az EU növény- és állategészségügyi szintjének elérése; mezőgazdasági termelők és kutatóintézetek szervezett együttműködése; szociális feszültséget enyhítő és foglalkoztatást bővítő agrárstruktúra és vidékfejlesztési programok.

4.2. fejlesztési cél: Az agrárium fenntartható fejlődésének elősegítése.

4.2.1. rövidtávú rész cél: „ Környezeti tudatformálás” az agrárgazdálkodásban.

4.2.2. középtávú rész cél: Környezetkímélő korszerű területhasználat és technológiák elterjesztése, kiemelten a természetvédelmi területek környezetében.

4.2.3. hosszú távú rész cél: A terület- és településrendezési tervekben előírt preferenciák alapján tervezett erdőtelepítés, talajvédő erdősávok telepítése.

Kapcsolódó fejlesztési célok: környezetkímélő tápanyag-utánpótlás és talajerő-gazdálkodás; parlag területek felszámolása; mezőgazdasági hulladékkezelés (korszerű hulladékhasznosítás, hígtrágya kezelés, stb.) megvalósítása; energiahatékonyság javítása; megújuló energiaforrások környezetkímélő alkalmazása; alacsony ráfordítású agrotechnikai eljárások, higiénikus élelmiszer-feldolgozó technológiák elterjesztése.

4.3. fejlesztési cél: A kistérség vidékfejlesztési célkitűzései.

4.3.1. rövidtávú rész cél: A vidéki gazdaság diverzifikációjának elősegítése.

4.3.2. középtávú rész cél: A mezőgazdaságot és vidékfejlesztést kiszolgáló termelőinfrastruktúra fejlesztése.

4.3.3. hosszú távú rész cél: Korszerű infrastruktúrával és technológiával ellátott családi és farmgazdálkodás és a hatékony, hiteles együttműködés formái kialakulásának elősegítése.

Kapcsolódó fejlesztési célok: tájékoztatást segítő és erőforrásokat koncentrálnak együttműködések, kezdő KKV-kat segítő szervezet, agrárstruktúra és vidékfejlesztés tevékenységet menedzselő szervezet; külterületi közbiztonsági és vagyonbiztonsági programok; korszerű ismeretek átadása; településeket összekötő mellékúthálózat felújítása, vízügyi rendszerek fejlesztése, működtetése.

II.2. Társadalom

A Tisza-mente népességének jelentős része az ország legelmaradottabb, rendszerváltozásban is vesztes településeiben, kistérségeiben él. E vidéki népesség foglalkoztatási- és jövedelmi viszonyai, iskolai végzettsége, és ezen belül szakmai képzettsége is elmarad az országos átlagtól. Ugyancsak jelentős a lemaradás az egyetemet, főiskolát végzettek és az érettségizettek számarányát tekintve. Az elvándorlások, a feltételhiányok, a közösségek fejletlensége miatt kevés a kreativitását - a térség érdekében - kibontakoztató ember. A helyzetelemzés következő, humán erőforrás fejezete a fenti megállapítások Csongrádi kistérségi vonatkozását mutatja be, azt, ahogyan a Csongrád-megyei sajátosságok, helyi erőállapotok és Szeged húzóereje ezt az általános képet itt kedvezőbbé rajzolják át.

II.2.1. Demográfiai helyzet

A Csongrádi kistérség össznépessége 2004-ben mintegy 24.700 fő volt, mindössze 4 településből áll (1. táblázatos melléklet). A lakosság 18%-a él külterületen, a legkisebb arányban Csongrádon (9%). A többi település esetében viszont nagyon magas a külterületi népesség (Felgyő: 37%, Tömörkény: 44%, Csanytelek: 46%). Az 1870-2001-ig vizsgált történeti népességelemzés szerint a kistérség népességminimuma 1870-ben, -maximuma 1949-ben volt. Az egyes települések ettől csak annyiban térnek el, hogy Felgyő és Tömörkény népessége a rendszerváltás után érte el a legkisebb számot, valamint hogy Csongrádnak 1930-ban volt a legtöbb lakosa, és csak az 1970-es években volt tapasztalható némi növekedés.

A legutóbbi két népszámlálás között a Csongrádi kistérség népessége 6%-kal csökkent, a megyei 1%-kal szemben, s egyedül Felgyő lakosszáma növekedett 7%-kal. E mögött rendkívül magas arányú (-9%) természetes fogyás van (a megyeinek majdnem duplája), amit a – minden településre jellemző - pozitív vándorlási egyenleg (+3%) sem tudott ellensúlyozni a vizsgált évtizedben. Települési szinten e demográfiai folyamatok Tömörkény (-13%), illetve Csanytelek (-11%) esetében voltak a legkedvezőtlenebbek, míg Felgyő rendelkezett a legmagasabb bevándorlási rátával (+9%).

A kistérség öregségi mutatója (1,68) a megyei átlagnál (1,3) jóval magasabb. Egyedül Felgyő (0,9) mondható fiatalos korstruktúrájának³. A legelőregedettebb település Tömörkény (2,5). Ennek megfelelően alakulnak a lakosság eltartási terhei is (100 felnőtt korúra jutó gyermek- és időskorú): a térségi átlag (74) több mint ötödével magasabb a megyei átlagnál (58), és ez utóbbinak csak Felgyő mutatója felel meg (58). Tömörkény, Csongrád és Csanytelek esetében a külterületi lakosság is feltűnően előregedő a fiatalok elmenekülése miatt. Ez – az öregek elmagányosodása mellett – speciális feladatokat ró a településekre és a kistérség szociális ellátórendszerére.

Az iskolázottságot vizsgálva a kistérség adatai kedvezőek, és a megyei mutatóktól való lemaradás csak Szeged tudományos központi szerepe átlagemelő hatásának tudható be. Az általános iskola 1. osztályát sem végezte el a kistérség lakosságának 1,3%-a (megyei 1,3%), közép-

³ Az 1948-ban uradalmi majorokból létrejött önálló falu lakossága ma szántóföldi és főlíás növénytermesztéssel és állattartással foglalkozik, továbbá jelentős (holland-magyar palántanevelő, zöldség- és fajtanemesítő kísérleti és vetőmag) cégeknek ad otthont. A nagy bevándorlás tudatos telekosztási politika eredménye.

iskolai érettségivel a népesség 14%-a rendelkezik (a megyében 19%), a diplomások aránya 4,6% (megye 9%). Általánosan elmondható a településekről, hogy a kistérségi központ, Csongrád adatai a legkedvezőbbek, kedvező Felgyőé, és a két fennmaradó előregedő falu (Csanytelek és Tömörkény) elmaradottabb az iskolázottság terén.

A jó iskolázottsági mutatók ellenére a nem kellően összehangolt szakképzési és foglalkoztatási lehetőségek miatt a diplomások elvándorlása kedvezőtlen folyamat. A mezőgazdasági megélhetés mind nehezebbé válása és a városi életkörülmény elvárása pedig a mai gazdálkodók következő nemzedékeinek elvándorlását vetíti előre. Különösen a külterületen hiányzik a szellemi tőkével rendelkező réteg, amely húzóerőt jelenthetne.⁴ Mindennek az egész kistérség jövője szempontjából meghatározó jelentősége van.

II.2.2. Foglalkoztatás, munkanélküliség

A Csongrádi kistérség foglalkoztatási lehetőségei a rendszerváltás után jelentősen romlottak. 1990. előtt három nagy ipari üzem volt a kistérségben, amelyek mind 1000 fő körüli alkalmazottal működtek (Tisza Bútor, Hódiköt, Fűtő- és Légtechnikai Berendezések Gyára). Mára mindhárom üzem bezárta kapuit, helyettük 50-100 főt foglalkoztató középüzemek létesültek, amelyek azonban nem képesek annyi munkaerőt felszívni, amennyi a munkanélküliséget az országos átlag körüli szintre csökkentené.

A rendszerváltás előtt öt mezőgazdasági nagyüzem is jelen volt a kistérségben, közülük mára egy sem működik. A mezőgazdasági szektorban kisvállalkozások tevékenykednek, amelyek csupán 8-10 főt foglalkoztatnak.

Jelenleg a kistérség legnagyobb foglalkoztatója a Master-Foods Hungary amerikai állateledel gyártó üzem mintegy 600 fő alkalmazottal, amely fejlődő cég, ennek megfelelően versenyképes jövedelmet biztosít az ott dolgozóknak. A második számú foglalkoztató a kistérségben az államigazgatás, illetve az önkormányzatok számítanak.

A foglalkoztatási szerkezet átalakulóban van. Drasztikus csökkenés mutatkozik a mezőgazdasági foglalkoztatás területén, miközben sokan kiegészítő jövedelemforrásként is használják a mezőgazdasági tevékenységet. A földműveléssel fő tevékenységként foglalkozó lakosok közül 90%-a a külterületeken él, ahol a gazdálkodás funkciója az előregedéssel és a mezőgazdasági megélhetés megnehezítésével visszaszorulóban, illetve átalakulóban van, és a munkanélküliség elsősorban a Homokhátság Bács-Kiskun megyével határos részén magas.

Az iparban és építőiparban 3,7 %-kal csökkent, a szolgáltatói szektorban 12%-kal növekedett a foglalkoztatottak aránya az utóbbi 10 év során.

A munkanélküliség mellett az inaktívak (öregségi, rokkantsági nyugdíjasok és járulékosok) egyre növekvő aránya módosítja a népesség gazdasági aktivitás szerinti összetételét. Az aktív személyekre egyre nagyobb arányú eltartott, egyre nagyobb teher hárul. A kistérségben a gazdaságilag aktív népesség aránya – az öregedési index-szel csaknem arányosan – csökken. (Az öregedési index a megyében a Csongrádi kistérségben a legmagasabb).

A kistérség munkanélküliségi rátája 10-11 %, ami az országos átlagot (7,1 %) jelentősen meghaladja, ugyanakkor a környező kistérségek (pl. Kisteleki, Hódmezővásárhelyi) átlagával

⁴ Tanyakutatás 2005 – Kutatási jelentések 3. füzet, MTA RKK ATI

megegyezik. Csongrádon él a kistérségi munkanélküliek 70 %-a⁵, ugyanakkor a munkanélküliségi ráta Csanyteleken a legnagyobb (2. táblázatos melléklet). Jellemző, hogy 2004 óta több inaktív kereső regisztráltatta magát munkanélküliként, ami azonban nem jelenti a munkanélküliség növekedését a térségben a korábbi időszakhoz képest. A tanyán élők munkanélkülisége nagyobb, Csongrádon 13,1%, és sok aktív korú nem foglalkoztatott nem is regisztráltatja magát, alkalmi munkából él.

A hátrányos helyzetű lakosok előnytelen alapállapotból indulnak itt, tekintve, hogy maga a kistérség is hátrányos helyzetű, ahol az országos átlagnál lényegesen kevesebb a munkalehetőség. Foglalkoztatási szempontból a legnehezebb helyzetben az 50 év felettek vannak, számukra központi programok indultak, amelyek sikeresek voltak. A kevés munkalehetőség miatt nehéz helyzetben vannak a kistérség pályakezdői is, ami miatt jelentős az elvándorlás. Az álláshirdetések között igen csekély a diplomásoknak szóló ajánlat, ami csökkenti a kistérség munkaerőmegtartó-képességét, a magasan képzett munkavállalók körében.

A Gyestről, Gyedről visszatérők számára képzési programok indultak a kistérségben. A romák foglalkoztatása érdekében közmunka programokat szerveznek, amelyek keretében évente 50-60 főt foglalkoztatnak. Fontos megjegyezni, hogy a roma résztársadalmi csoportok aránya egyáltalán nem kiemelkedő⁶. A jellemző trend az, hogy a közhasznú munkákra való toborzás-kor alig tudják feltölteni a helyeket.

Összességében szükség van a jelenlegi foglalkoztatói kör modernizálására, hiszen az alacsony béreket biztosító, kevés kvalifikált munkaerőt igénylő vállalkozások (pl. varroda) nem alkalmasak a munkanélküliség tartós csökkentésére, illetve a szakképzett munkaerő helyben tartására. Ilyen innováció lehet a geotermikus energiára és a hévizekre alapozott fejlesztés, valamint a térség hagyományaira épülő épületgépészeti profil erősítése.

II.2.3. Oktatás, képzés

Az alapfokú, kötelező önkormányzati feladatokat teljesítő oktatási intézmények fenntartását a kistérség települései kevés kivételtől eltekintve önállóan oldják meg, kistérségi szinten összesen 2.098 tanulóval⁷. A gyermekkorúak számának – hosszú idő óta tartó – csökkenése, a nagyobb tanulói létszámra tervezett oktatási intézményi rendszer fenntartása egyre nagyobb terhet ró a térség önkormányzataira, miközben a minőségi oktatás, nevelés egyre több forrást igényelne.

A kistérség központi településén, Csongrádon három középiskola működik, amelyeket Csongrád Város Önkormányzata átadott működtetésre a Csongrád Megyei Önkormányzatnak. A három intézményben szakmunkás-, szakiskolai és középiskolai nappali tagozatos, emellett levelező oktatás folyik, az alábbi területeken:

- Batsányi János Gimnázium és Szakközépiskola: pedagógiai ill. idegenforgalmi szak-középiskola. A munkába állást elősegítő ismeretek, készségek fokozott fejlesztése jellemző, különösen a számítástechnika, a nyelvtanulás és a gyakorlati fakultációs tantárgyak (pl. Utazás és turizmus, Média) területén.
- Sággy Mihály Szakképző Iskola, Középiskola: műszaki és gazdasági-szolgáltatási szakterületen folytat képzéseket, mint pl. faipar, gépészet, építészet, elektrotechnika, vendéglátás, kereskedelem, marketing, logisztika.

⁵ Forrás: Munkaügyi Központ Csongrád Megyei Kirendeltsége, Csongrád

⁶ A roma lakossági részarányt 7-10% között becsülik interjúalanyaink.

⁷ Forrás: KSH 2003.

- Bársony István Mezőgazdasági Szakközépiskola, Szakiskola: mezőgazdasági gépész, vadász-vadtenyésztő, környezetvédelmi technikus és vadgazdálkodási technikus szakmákban folytat képzéseket.

A kistérségben akkreditált tanfolyamok, szakmai továbbképzések keretében felnőttképzés is működik, az Euro Pay Szakközépiskolában és a Diana Vadász Felnőttképző Alapítványi Szakképző Iskolában. Előbbi gazdasági, külkereskedelmi, valamint pénzügyi és számviteli szakképesítéseket nyújt, utóbbi vadászati, mezőgazdasági és környezetvédelmi területeken folytat oktatási tevékenységet.

Bár a középfokú intézmények képzése látszólag igazodik a kistérség gazdasági szerkezetéhez, több vállalkozó szerint az oktatás mégis összhangban a piaci igényekkel. Nincs megfelelő információáramlás a vállalkozói szféra – különösen az ipar – és az oktatási intézmények között, ezért gyakran már most sem áll rendelkezésre jól képzett munkaerő a munkaadók számára, s várhatóan a közeljövő sem hoz érdemi változásokat.

A kistérségben felsőfokú oktatási intézmény nem található, ennek ellenére viszonylag magas a munkavállalók körében a diplomával rendelkezők aránya. (3. táblázatos melléklet) Döntő részük a közszférában áll alkalmazásban, míg a piaci szférában számuk viszonylag csekély. A kistérségben, s ezen belül is elsősorban Csongrádon több szakmacsoport, s ezen belül is elsősorban a műszaki, a pénzügyi és egyéb gazdasági területeken hiány mutatkozik a szakirányú diplomásokban.

A térség egyik legégetőbb feladata az oktatás és képzés terén a szakképzés összehangolása a – jelen és jövőbeni – helyi munkaerőpiaci igényekkel, melyben a gazdaság szereplőinek a valós igények meghatározásában és a gyakorlati oktatásban egyaránt markánsabb szerepet kell vállalniuk. Enélkül itt is a diplomások elvándorlása fenyegeti a kistérséget.

II.2.4. Kultúra, hagyományok, civil szervezetek

A Csongrádi kistérség kulturális arculata sokszínű. Csongrád megyében a kulturális hagyományok tiszteletét mi sem bizonyítja jobban, mint az a tény, hogy létszám szerint a főváros és Szentendre után itt található a legtöbb képzőművészt, akik közül többen is a kistérség településeit választották otthonul, s alkotóhelyül. A kistérség legjelentősebb képzőművészeti központja a Csongrádi Művésztelep (Plain Air), melyet 1974-ben hoztak létre. A művésztelep az évek során folyamatosan fejlődött, s 1987-ben egy műteremházzal bővült, melyben festő-, szobrász-, grafikusműterem és bronzöntő műhely létesült. Azóta az Alkotóházban több száz hazai és külföldi művész alkotott. Csanytelek környékén nagy hagyománya van a népművészetnek, s több kézműves mesterségnek is. A folyókat kísérő erdők kosárfonáshoz vesszőt, faragható fát, a tavak nádat adtak, melyek ma is a legfontosabb munkatárgyai az itt alkotóknak.

A térség gazdag az építészeti és néprajzi hagyományokban. Csongrádon a „Belsőváros” – ősi településmagja a Tisza magaspártján, a Körös-torok közelében – szinte érintetlenül megőrizte késő középkori településszerkezetét, mint ahogy épségben megmaradt a Csongrádtól északra fekvő középkori Ellés monostor maradványa is. Kiemelkedő építészeti emlékek a későbbi történelmi korokat is képviselik, amelyek közül Csongrádon a főter hangúlyos épülete, a Nagyboldogasszony templom, és csaknem másfél évszázaddal későbbi építészeti remek, a Batsányi János Gimnázium magyar szecessziós épülete érdemel említést.

A népi hagyományokat hivatott őrizni a Tömörkényi Falumúzeum, ahol a történelmi korok egyszerű emberének mindennapjait és tárgyi emlékeit mutatják be. Hasonló célokat valósít meg a csongrádi Tari László Múzeum is, ahol a település történetének, népi kultúrájának emlékeit és írott dokumentumait gyűjtik, tartják nyilván és dolgozzák fel. Érdekes színfoltja a kistérség hagyományőrző intézményeinek a Széchenyi Iskolamúzeum Csongrádon. Itt néprajzi anyagot, mezőgazdasági tárgyi emlékeket, valamint a város történeti emlékeit gyűjtötték egy csokorba.

A kistérség kulturális intézményhálózata Csongrád városában összpontosul. A falvakban a művelődés központjai leginkább a faluházak, (amelyek egyszerre működnek ifjúsági, és civil szervezeti központként, találkozóhelyként és információs centrumként) és a könyvtárak. Csongrádon azonban lényegesen nagyobb a választék. Ezt szemlélteti a 2001-ben megnyitott modern városi könyvtár is, amely nem csak a kötetek számával, de számítógépes kölcsönzési rendszerével, Európai Információs pontjával, Internet szolgáltatásával (eMagyarország pont) és hangoskönyvtárával kiemelkedik a térség hasonló funkciójú intézményei közül. A felsoroltakon kívül jelentős kulturális értékekkel rendelkezik a Városi Levéltár, továbbá a Csongrád Galéria, amely állandó és időszakos kiállításain kívül, 150 fős dísztermében hangversenyeknek és konferenciáknak is helyet ad.

A térség civil hagyományai erősek, ezt mutatja az a közel 100 civil szervezet, melyek az előadó- és képzőművészettől, a sport és szabadidős szervezeteken át, a szociális és érdekvédelmi körökig számos területen fejtik ki tevékenységüket. Nagy lehetőségeket rejtenek Csongrád testvérvárosi kapcsolatai is, melyek eddig Raisio (finn), Couzeix (francia), Becej (szerb) és Bechatow (lengyel) településekkel épültek ki.

II.2.5. Szociális és egészségügyi jellemzők

Szociális ellátás

A kistérség szociális helyzetére jellemző, hogy egyszerre több feszítő problémával kell szembeesnie. A helyi társadalomnak és a szociális ellátórendszernek egy időben kell kezelnie az alacsony foglalkoztatásból, magas munkanélküliségből, a folyamatos előregeből és elszegényedéssel, valamint a szociális rászorultak számának növekedéséből, illetve a tanyás térségekben lakók speciális helyzetéből adódó feladatokat.

A kistérségben a szociális ellátórendszer legnagyobb célcsoportját az idős (60 év feletti) korosztály adja. Arányuk a térségben a teljes népességhez viszonyítva 24,9%, ami igen magasnak számít, s kijelöli az alapellátások egyik legjelentősebb irányát. Ebből is adódóan a kistérség mind a négy településén kiépült az étkeztetés és a házi segítségnyújtás rendszere. Az alapellátást, nagyjából gondozóközpontokon keresztül szervezik meg. Az időskorúak szakszerű ellátásában és foglalkoztatásában jelentős szerepet töltenek be az idősek klubjai is, melyek megtalálhatók Csongrádon és Csanyteleken, valamint önként vállalt feladatként tervezik Tömörkényben is létrehozását. A kistérségben Csongrádon működik a térség legnagyobb 180 férőhelyes bentlakásos idősek otthona (Aranysziget Otthon), amely egyre nehezebben tud megküzdeni a növekvő szükségletekkel. A meglévő hiányokat próbálja mérsékelni két további csongrádi intézmény, a Szociális Ápolóotthon és a Piroskavárosi Idősek Otthona Kht, továbbá a csanyteleki Remény Gondozási Központ és a tömörkényi Rózsafüzér Gondozási Központ. Az említetteken kívül az idős emberek életkörülményeinek javítását célozza az a fejlesztés, melynek keretében Csongrádon az idős emberek otthonukban történő ellátását kívánják megoldani falu-, illetve tanyagondnok alkalmazásával.

Súlyos problémát jelent a kistérségben a munkanélküliség mellett a családok elszegényedése is, amelyet különböző segélyekkel, juttatásokkal, támogatásokkal igyekeznek kezelni a helyi önkormányzatok. Az állandó szociális segélyben részesülők száma 2003-ban megközelítette a 130 főt. Az önkormányzatok által folyósított támogatások közül kiemelkedő jelentőségű az átmeneti segély és a munkanélküliek jövedelempótló támogatása, a lakástámogatás, továbbá a rendszeres és rendkívüli gyermekvédelmi támogatás nyújtása, valamint a gyermekjóléti alapellátások (gyermekjóléti szolgálat, gyermekek napközbeni ellátása, helyettes szülői hálózat) biztosítása. Fel kell figyelni arra, hogy itt is megjelent a tanyára kényszerből, hozzáértés nélkül kiköltözők szociálisan és térben is kirekesztődő, mélyszegénységet újratermelő, sokszor nem is helybeli rétege.

Az önkormányzatoknak egyik fontos és kötelező alapfeladata a családsegítő szolgálat működtetése, amely jelenleg csak Csongrádon (Családsegítő és Gyermekjóléti Szolgálat), Csanyteleken és Felgyőn működik. Pénz hiányában Tömörkényben ez egyenlőre nem indult be, megszervezése az elkövetkező időszak feladata lesz.

Hiányos a szociális ellátó hálózat más területeken is. A speciális alapellátások köréből 2004 folyamán hiányzott Csongrádon a hajléktalanok nappali melegedője és éjjeli menedékhelye egyaránt (ez utóbbit a Szociális törvény értelmében 2008-ig Csongrádnak meg kell szerveznie). A kistérségben ezen kívül nem található sem a fogyatékosok, sem a pszichiátriai és szenvedélybetegek részére közösségi ellátó-hálózat, illetve bentlakásos otthon. Ugyanakkor Csongrádon biztosított a pszichiátriai és addiktológiai gondozás a helyi rendelőintézet keretében.

Egészségügyi ellátás

Csongrád megyében a *vezető halálokok* strukturális arányai az országostól minimálisan térnek el. A megye összes halálozásának több mint fele (mintegy 55 százaléka) a szív-érrendszeri és a daganatos betegségekből származik. A keringési megbetegedések okozta halálozás némileg csökkent ugyan az elmúlt évben, de mindkét nem esetében meghaladja az országos átlagot. E betegségek kialakulásában az életmód szerepe jelentős. Fontos befolyásoló tényezők a helytelen táplálkozás, a dohányzás, túlzott alkoholfogyasztás és a mozgás hiánya. A csongrádi kistérség esetében megállapítható, hogy a keringési rendszer betegségei miatti halálozások adatai Csanytelek, Felgyő esetében magasabbak az átlagosnál. Ugyanez mutatható ki a daganatos halálozások esetében is, míg az erőszakos halálokok miatti halálozások adatai a kistérség minden településén magasabbak az országos átlagnál. Kedvezőbb adatokat figyelhetünk meg azonban a csecsemőhalálozás területén, ami Csongrád megyében – így a kistérségben is – évek óta jellemzően 10 ezrelék alatt van. A Központi Statisztikai Hivatal 2003. évi adatai alapján értéke megyénkben 7,0 ezrelék volt, amely az országos szinten kedvező érték, és közelít az EU országok átlagához.

A kistérségben az *egészségügyi alapellátás* minden településen megoldott, a szakorvosi ellátás viszont – kistérségi szinten is – hiányosságokkal küszködik. Házi orvos és házi gyermekorvos Csongrádon 13, Csanyteleken 2, Felgyőn 1, Tömörkényen 1 található. Egy házi orvosra és gyermekorvosra jutó lakos 1.469 fő volt 2003-ban.

Az átlagosnál nehezebb életkörülményekkel és rosszabb egészségi állapottal terhelt tanyai lakosok egészségügyi ellátását leginkább a megközelítési viszonyok nehezítik.

A *szakorvosi ellátás* Csongrád településen érhető el a Dr. Szarka Ödön Egyesített Egészségügyi Intézetben, melynek hatóköre az egész kistérségre kiterjed. A szakellátás körében 17 féle szakrendelés van, így többek között működik belgyógyászati, kardiológiai, sebészeti, ideggyógyászati ellátás. Néhány területen azonban hiányos, vagy szünetel a szakellátás (pl. orto-

pédia, onkológia) és hiányos a műszerezettség is. Többszöri átszervezés nyomán megszűnt a csongrádi szülőotthon és a kórházi osztály, így a kistérség lakói a szentesi⁸, vagy a szegedi intézményekben kaphatnak kórházi ellátást. A mentőállomás Csongrádon van, Szentesre, Szegedre szállíthatja a rászorulókat, tehát sürgősségi esetekben pl. a csanyteleki, de akár a csongrádi lakosoknak is az életbenmaradáshoz sokkal kisebb az esélyük, mint ott, ahol kórház van.

A meglévő *egészségügyi szakellátás* fejlesztése érdekében időszerű lenne új műszerek beszerzése, valamint az eszközállomány korszerűsítése, hogy a kórházi ellátás hiányának ellenére a kistérségben élők megfelelő minőségű egészségügyi szolgáltatásban részesüljenek. A betegellátás minőségének javítását szolgálja az a jelenleg fejlesztés alatt álló központi informatikai rendszer, amelyhez a kistérség települései is tudnak csatlakozni. A rendszer megkönnyíti a betegek ellátását, és nyomon-követhetőséget biztosít. Csongrádon működik mentőszolgálat is, amely jól felszerelt, s a szakember ellátottsága is megfelelő. A mentőállomás ellátási körzete kiterjed a kistérség minden településére, ami figyelembe véve a jelentős számú külterületi lakosságot is, – főként a rossz elérhetőségi viszonyok miatt – sok esetben nehezzé teszi az ellátás zavartalan biztosítását.

Az egészségügyi ellátórendszerhez hozzátartozó *gyógyszertári hálózat* megfelelően kiépített, a kistérség minden településén található gyógyszertár. Csongrádon 4, Csanyteleken és Tömörkényben 1-1 gyógyszertár, míg Felgyőn és Csongrádon további 1-1 fiókgyógyszertár található.

II.2.6. Információs társadalom

A Csongrádi kistérség az információs társadalom kiépítésében igen vegyes képet mutat. A telekommunikációs rendszer fejlesztése 1996 óta folyamatosan következett be. Ennek köszönhetően a teljes távközlési hálózat digitalizált. A telefonellátottság (250 fővonal/1000 lakos) ugyan elmarad mind a régiós, mind pedig a megyei átlagtól, de a rendelkezésre álló telefonközponti kapacitások a helyi igényeket maximálisan ki tudják elégíteni, így kínálati piac alakult ki a térségben. Kedvező a mobilszolgáltatási lefedettség is, ami évek óta érezhető a vezetékes fővonalak számának csökkenésében, melyet a mobiltelefonok kiszorító hatása idézett elő. Nem ilyen kedvező a helyzet a kábeltévés hálózatok kiépítettségében. A szolgáltatás csak Csongrád városban vehető igénybe, így az ellátottsági érték (180 bekötés/1000 lakos) a lehetőségektől messze elmarad. A hálózat fejlesztése ugyanúgy, mint a szélessávú ADSL kiépítése pusztán fizetőképes kereslet kérdése minden település esetében, így a közeljövőben jelentősebb változások a hálózatfejlesztések terén kormányzati, vagy régiós támogatások nélkül nem várhatók.

Gondot okoz a térségben az információs kultúra és eszközhasználat terjesztése is. Csongrád és Csanytelek ugyan kivételt képeznek ebben a tekintetben, de a másik két település komoly gondokkal küzd. Telehálazzal csak Csanytelek rendelkezik a térségben, és eMagyarország pont is csak négy van (Csongrád: 2, Csanytelek és Tömörkény: 1-1).

Nem jobb a helyzet a helyi tartalomszolgáltatás területén sem. Hivatalos önkormányzati honlappal csak Csongrád és Csanytelek rendelkezik, s jól mutatja az informatikai aktivitásban megmutatkozó végleteket a domain név regisztrációk számának eloszlása is (Csongrád: 38, Csanytelek: 3, Felgyő: 2, Tömörkény: 1).

⁸ A szentesi kórház is igen leépült.

Sajnos a kistérség területén kevés az informatikához köthető alkalmazások (távmunka, távdiagnosztika, e-kereskedelem, távoktatás, e-ügyintézés) száma. Korlátozott számban indultak el informatikai szolgáltatáshoz, -oktatáshoz, -képzéshez kapcsolódó társadalmi programok, melyben természetesen nem csak a helyi közösség a felelős. A magas szintű szolgáltatások biztosításához (gazdasági és pénzügyi szolgáltatások, média, idegenforgalom, oktatás), valamint a versenyképes termeléshez ma már nélkülözhetetlenek a modern kommunikációs csatornák, informatikai eszközök és -alkalmazások, melyek kialakítása és fejlesztése a térség gazdaságfejlesztési elképzeléseinek alapját képezik a közeljövőben.

II.3. A tájhasználat természeti és gazdasági összefüggései

A tájhasználat elemzése során elsősorban a tájhasználat és a természeti rendszerek, valamint a gazdaság egymáshoz való viszonyának vizsgálatára, a rendszerműködés lehetőségeinek feltárására illetve elemzésére törekedtünk, miközben elsősorban a talajviszonyokra és a vízháztartásra összpontosítottunk. Vizsgálódásaink során két alapelvet tekintettünk kiindulópontnak:

1. Nincs kedvezőtlen termőhelyi adottságú terület, csak olyan, amelynek adottságait figyelmen kívül hagyták használatának tervezésekor. A gazdálkodás eredményességét meghatározza az, hogy a társadalmilag hasznos funkció, a haszonvételi elvárás és a tájhasználat illeszkedő, vagy ellentétes a táj adott helyhez kötődő lényegével.
2. A termőhelyi adottságok a jellemző tájhasználat függvényében is alakulnak. Összességében a használat vagy javítja ezeket az adottságokat – ez esetben hosszútávon is fenntartható, vagy rontja – ez esetben hosszútávon fenntarthatatlan.

Mindezek fényében elsőként elemezzük az adott térség természeti adottságait és tájhasználatát abból a szempontból, hogy mennyiben felelnek meg a természetes rendszereknek, illetve mennyiben nem. Ez alapján elemezzük a kistérség táj-, terület- és vízhasználatát, majd az összegzésben kitérünk mindennek gazdasági összefüggéseire.

II.3.1. Természeti adottságok

A természeti adottságok alatt elsősorban külső meghatározottságként az éghajlatot, illetve ide kapcsolódóan a vízellátottságot, s részben a vízháztartást értjük, belső adottságként a domborzat jellegzetességeit, és a belvízérzékenységet, a talajadottságokat, illetve a növényzet, pontosabban az egyes növényzettel borított élőhelyek jellegét és minőségét.

A VTT-vel kapcsolatos programalkotás szempontjából *kulcsjelentőségű kistérségi vízháztartást befolyásoló* természeti adottságok és folyamatok a következők:

A Csongrádi kistérségnek csak kisebb része esik a *Tisza árterére*. Nagyobb része a *Duna-Tisza-közi hátság homokhátain* fekszik. A kistérség legmélyebb része 78 mBf körüli, míg a legmagasabb térszint 92,5 mBf körül alakul, felszíne tagolt. A kistérség települései az Alföld nagytájon belül helyezkednek el, ezen belül a Duna-Tisza-közi síkvidék és az Alsó-Tisza-vidék középtájon található. A Duna-Tisza-közi síkvidéken belül Csanytelek, Felgyő és Tömörkény a Kiskunsági-löszöshát kistájhoz, Csongrád-Bokros a Pilis-Alpári-homokhát kistájhoz, míg Csongrád az Alsó-Tisza-vidék középtájon lévő Dél-Tisza-völgy kistájhoz tartozik. (3. számú térképi melléklet)

A kistérség legfontosabb folyóvizei a Tisza és a túlparti Hármaskörös, amely Csongrádnál éri el a Tiszát. Tömörkény és Csanytelek mellett fekszik a térség legjelentősebb halastava, a Csaj-tó. A legfontosabb *belvízi csatorna* a térségben a Dong-ér és a Vidre-ér. A kis terepesek következtében a természetes vízmozgások lassúak, időben hosszan elhúzódnak. Ezáltal az elöntések nagy területi kiterjedésűek és lassú levonulásúak, nagy pangó vízfelületek jönnek létre.

Az ármentesítéssel, folyószabályozással létrejött – természetes kialakulású – *holtágak* (Csongrádi Holt-Tisza, Csépai Holt-Tisza) különleges helyet foglalnak el a térségben. Állapotuk azonban erősen leromlott.

Fontos megemlíteni a jó minőségű *termálvíz*, termálkutak jelenlétét is. Csongrádon minősített gyógyvíz szolgálja a gyógyulást a gyógyfürdőben.

A Tisza és a vízgyűjtőjében lévő mellékfolyók *vízjárására* - döntően az éghajlati adottságok nyomán - egy tavaszi-koranyári és egy őszi nagyvizes, árvizes lefolyás, illetve egy nyárvégi és egy téli kisvizes időszak jellemző. Időjárási szélsőségek az éven belül bármikor kialakulhatnak, árhullámok levonulhatnak a Tiszán és mellékfolyóin az év bármelyik hónapjában. Ugyanígy kisvizes időszakok is lehetnek bármikor. A kistérség nagy része száraz, gyér lefolyású, erősen vízhiányos terület.

Éghajlatát tekintve mérsékelt meleg-száraz éghajlatú kistáj. Az évi napfénytartam igen magas, 2050–2090 óra körüli, az évi középhőmérséklet 10,5-10,7 °C körül alakul. Az utóbbi években jelentős problémát okoznak a mezőgazdaságban a hosszan tartó esőzésmentes, meleg tavaszi-nyári hónapok. Az igen *szélsőségesen változó csapadék* tekintetében mind a megye, mind a kistérség az ország hátrányos helyzetű területéhez tartozik. A csapadék évi mennyisége 520-560 mm körül alakul. A *vegetációs időszakban várható csapadékmennyiség* a kistérségben 310-330 mm között van. A vegetációs időszak csapadékhiánya általában 100-150 mm⁹. Gyakori a kis területekre kiterjedő, de jelentős károkat okozó felhőszakadás (néhány óra alatt 30-40 mm-t meghaladó csapadékmennyiség).

A csapadékmegoszlás szélsőségei egyszerre jelentkeznek egy éven belül, de az évek között is. A térség vízellátottságára a télvégi, kora tavaszi, illetve a nyárvégi, őszi vízbőségek mellett a tavaszi, kora nyári vízhiányok jellemzők. A lehetséges *párolgás* sok év átlagában jellemzően meghaladja a tényleges párolgás mértékét.

A kistérség *belvíz-veszélyeztetettségét* homokhátsági területén a mikrodomborzat, a belső lefolyástalan medencék vízellátottsága szabja meg. Az ártérre eső részek pedig nagyon belvíz-veszélyesek, illetve egy részüket szabadon járja a víz. Nedves időszakban a mélyebben fekvő területek rendszeresen víz alá kerülnek, ugyanakkor belvíz száraz években is jelentkezhet a csapadék éven belüli szélsőségeinek következtében. Ilyenkor ugyanabban az évben, ugyanott egymást rövid időn belül követheti a *belvíz és az aszály*.

A térség *talaja* sokszínű, többségüknek lösz a talajképző kőzete, de a homokon kialakult talajok kiterjedése is számottevő. A mezőgazdaságilag művelt területeken alapvetően négy fő talajtípus található. Legnagyobb részt a mezősegi talajok képviselik (51,0%), utána a réti talajok következnek (34%) majd a váztalajok részét képező futóhomok, homok és öntéstalajok (8%). A fennmaradó 7%-on szikes talajok találhatóak. A talajadottságok a kistérség egész területén jók. Igen alacsony a gyenge illetve igen gyenge területek aránya. A kistérség területének *nagy része jó adottságú* besorolásba esik, míg a magasabb térszinteken kiváló adottságú területek is találhatóak. A hullámtereken a termőhelyi adottságok nem értelmezhetőek, mert e területeken más szempont miatt nem javasolt a szántóművelés. (4., 5. térképes melléklet)

A térség nagy része *növényföldrajzilag* a Pannóniai flóratartomány (Pannonicum) Alföld flóravidékén (Eupannonicum) a Duna—Tisza közti (Praematricum) és a Tiszántúl (Crisicum) flórajáráshoz tartozik. Potenciális növénytársulásai a tatárjuharos lösztölgyesek, a pusztai tölgyesek és a sziki tölgyesek, a Tisza mentén a fűzligetek, tölgy-köris-szil ligeterdők, míg a

⁹ Az érintett 10-15 ezer km²-nyi területre számolva kb. 1-2000 millió m³. A VTT Szegedig 1700 millió m³ víz kivezetésének lehetőségét tarja szükségesnek az árvízi biztonság megteremtéséhez. Egy nagyobb árvízzel 100 millió m³ „vízfelesleg” érkezik naponta, 10-20 napig. - Forrás: Balogh Péter: Az ártéri tájgazdálkodás koncepciója (Előleges javaslat), Községi Önkormányzat Nagykőrű – ELTE Természetföldrajz Tanszék (Kézirat, 2002. május)

nyílt társulások közül a homoki legelők, pusztai rétek fordulnak elő. A száraz klíma és az antropogén hatások miatt mára már *kevés összefüggő fás vegetáció maradt* a területen. A XIX. században elkezdődött folyószabályozási munkálatok jelentősen átalakították a vidék ökológiai viszonyait, ezzel megszüntetve, illetve összezsugorítva a magasártéri ligeterdők élőhelyeit, és kialakítva ugyanakkor új élőhely típusokat, mint a levágott morotvák mocsarait, illetve a szikéseket.

II.3.2. Természetvédelem, ökológiai hálózat

A kistérség legfőbb országosan védett természetvédelmi értékei a *Pusztaszeri Tájvédelmi Körzethez* tartozó Csaj-tó és a tiszai ártér. (7. számú térképi melléklet)

Pusztaszeri Tájvédelmi Körzet

Hazánk változatos szépségű és egyik legnagyobb (22.151 ha) tájvédelmi körzetét 1976-ban alapították. A nagykiterjedésű TK a Tisza jobb partján található hullámteret és az árvízvédelmi töltéseken kívül elterülő mentett ártéri területeket foglalja magába. A folyószabályozás természetesen nagy változásokat idézett elő a természeti értékekben, de jelentős természetközeli vagy másodlagosan kialakult, értékes élőhelyek maradtak fenn. Ezek közül a legfontosabbak a holtágak - kiemelten a *Labodári*, mely Ramsari terület és az Erdőrezervátummá nyilvánított Sas-ér, a szikes pusztákkal övezett Büdösszék-tó és szikes mocsarak, a természetközeli cserjeszinttel és aljnövényzettel rendelkező tölgyerdők, a két nagy halastórendszer (Fehér-tó és *Csaj-tó*)¹⁰.

Emellett jelentős területeket foglalnak el az extenzíven vagy hagyományosan művelt gyepes és szántók, melyek fontos pihenő- és táplálkozóhelyei a vonuló madaraknak. A terület botanikai értékei is igen jelentősek, mivel a Duna-Tisza-közi és a Tiszántúli növénytársulások itt találkoznak és keverednek egymással. E változatos táj igen gazdag élővilágnak ad otthont, amelyen belül a vízimadarak kiemelkedő jelentőségűek. A Tisza ártere nemcsak fészkelőhelyként jelentős, hanem fontos szerepet tölt be a madárvonulásban is.

Helyi jelentőségű védett területek

Helyi védettség alatt áll a Csongrád Nagyréti Természetvédelmi Terület. A mintegy 800 hektáros, 1996 óta védett terület a Tisza bal parti és a Körös jobb parti, Csongrád feletti hullámterét és a kapcsolódó mentett holtágakat foglalja magába. Itt található az ellésmonostori kultúr-történeti emlékhely is.

A *Natura 2000* területek kijelölésével számos úgynevezett különleges természetmegőrzési és különleges madárvédelmi területtel gazdagodott a térség, amelyek elsősorban a pusztai és vizes élőhelyek megmaradt értékeit védik.

Az országos védelem alatt álló területek mellett a *különleges természetmegőrzési területeket* jelölték ki a Tisza mentén több helyen is pl. Tiszaalpár-Bokrosi-öblözet, Közép-Tisza, Alsó Tisza hullámtere néven. A kistérség NY-i szélén több foltszerűen megjelenő terület került a különleges természetmegőrzési területek közé. Ilyen értékek a Csongrád-Bokrosi Sóstó, a Csongrádi Kónya-szék és a Gátéri Fehér-tó.

Az országos védettséget élvező területek és a különleges természetmegőrzési területek – a Csongrádi Kónya-szék kivételével - egyben különleges *madárvédelmi területek* is.

¹⁰ A *dőlt betűs* területek tartoznak a Csongrádi kistérséghez

A kistérség értékes természeti területei főleg a Pusztaszeri Tájvédelmi Körzetre koncentrálnak. Ezen kívül az *ökológiai hálózat* szempontjából - a döntően intenzíven művelt mezőgazdasági tájban - a Natura 2000 területei és néhány vízfolyásokat kísérő terület, illetve elszórtan elhelyezkedő folt bír jelentőséggel. A kapcsolat nem megfelelően biztosított a még valamenynyire természetes jellegű foltok, élőhelyek között, ezért az ökológiai hálózat erősítésre szorul.

II.3.3. Vízhasználat

A Csongrádi kistérség vízrajza és vízgazdálkodása szorosan összefügg tágabb környezetének állapotával, kölcsönösen hatással vannak egymásra, esetenként egészen a teljes vízgyűjtő határáig.

A jelenlegi helyzet értékelése és a tervezett intézkedések az EU Víz Keret Irányelv (VKI) célkitűzéseinek figyelembevételével készültek. Az irányelvek szerint minden vízgyűjtőn törekedni kell a vizek és víztestek jó ökológiai állapotba hozására és a fenntartható vízgazdálkodásra, illetve hozzá kell járulni az árvizek és aszályok káros hatásainak mérsékléséhez.

A VTT vidékfejlesztési fejezetei keretében készülő integrált fejlesztési program e röviden összefoglalt célok megvalósításán túlmenően a területi vízháztartás javítását, az árvizek és aszályok kialakulásának megelőzését tűzte ki célul.

A kistérséget természetföldrajzi szempontból változatos, alacsony ártéri szintű síkságok, hordalékkúpok, elhagyott morotvák tarkítják. Természeti adottságai közül a legjelentősebbek közé tartoznak a felszíni és felszín alatti vizek, melyek számos lehetőséget kínálnak a kistérség lakói számára.

A kistérség vízrajzi rendszerének legfontosabb folyóvize a Tisza és a Hármaskörös, mely Csongrád balpartjánál éri el a Tiszát. A Tisza jelentősebb jobbparti mellékvizei a Vidre-ér és a Dong-ér. A folyók a kistérségben erőforrást, ugyanakkor veszélyt is jelentenek.

A kistérség állóvizei közül kiemelendők a Pusztaszeri Tájvédelmi Körzetbe tartozó Csaj-tó, amely az ország legnagyobb halastavai közé tartozik, ahol intenzív halgazdálkodás folyik, valamint a Labodár és a holtágak.

A Tisza folyó szerb-montenegrói szakaszán, Törökbecsénél 1976 óta üzemel vízlépcső, emiatt a magyarországi alsó Tisza szakasz a déli országhatár és Csongrád között duzzasztással befollyásolt. A duzzasztó üzembe állítása óta a jég- és hordalékviszonyok megváltoztak, a lelassult folyón a jégbeállítás hamarabb kialakul. Ilyen okok miatt volt szükség az 1975-ben tervezett, majd leállított Csongrádi vízlépcső beruházás¹¹ munkagödör körtöltésének részleges elbontására is.

II.3.3.1. Árvíz elleni védekezés

A Tiszára jellemzően három nagyobb árvíz vonul le évenként, a tavaszi hóolvadásból keletkező tél-tavaszi árvíz, a nyári árvíz (zöldár), és az őszi árvíz (leveles ár).

¹¹ A Csongrádi vízlépcső szerepét akkor a Tisza belépcsőzésében, energiatermelésben, a hajóút biztosításában, és a Duna-Tisza csatorna vízellátásában látták. A Duna-Tisza-csatorna az akkori tervek szerint az erőmű felett érte volna el a Tiszát, északról érintve a kistérséget. Azóta a beruházási feltételek és környezeti követelmények jelentős mértékben megváltoztak (l. még II.5.1.1. fejezet)

A Tisza árvízi vízhozama 1970-ben megközelítette a 4.500 m³/s-ot. Az eddig legkisebb vízhozam hosszabb aszályos időszakok végén alakult ki, amikor nem érte el a 90 m³/s-ot. A sokéves középvízhozam 750 m³/s körül van.

A vízjáték – a legkisebb és legnagyobb vízszint különbsége - több mint 12 méter. A levonuló legnagyobb árvizek szintje a mentett oldali terep fölötti 5-6 métert is elérheti. Az árvizek hosszan tartóak, a hullámteret gyakran teljesen kitöltik, levonulásuk lassan indul meg. Emiatt a hullámtéri lefolyási viszonyokat befolyásoló folyamatokra különös figyelmet kell fordítani.

A települések ár-és belvíz veszélyeztetettségi besorolását a 18/2003. (XII. 9.) KvVM-BM együttes rendelet határozza meg a legvesélyeztetettebb településrész helyzete alapján. A kistérségben a települések helyzetét a 4. táblázatos melléklet tartalmazza.

A térség területén a 2.52 számú Alpári öblözet, és a 2.53. sz. Csongrádi ártéri öblözet található. A Csongrádi öblözet, és ezáltal a települések védelmét az 51 km hosszú kiépített gátrendszer látja el, mely az Alsó-Tiszavidéki Vízügyi és Környezetvédelmi Igazgatóság kezelésében van (9. térképi melléklet).

A kistérség területén nyílt ártér a 2.52 számú Alpári öblözetben található. A Tisza folyó jobb partján a Csongrád-Bokros közigazgatási területéhez tartozó magaspart (254,0 fkm) és a Lakitelek-Tiszaug között húzódó 44. számú fokozlekedési út tisztaugyi hídja (267,5 fkm) között helyezkedik el, nagysága 51 km². Az Alpári öblözetet korábban nyárigát védte a Tisza árhlámaitól. E nyárigátat az utóbbi időszakok nagy árvizei idején több helyen áttörte a víz, illetve árvízvédelmi okból felrobbantották, így ez a terület most nyílt ártér.

Az árvízvédelmi fővédvonalak – töltések – magassági és keresztmetszeti kiépítési méreteit, illetve az állékonyság biztonsági tényezőit ágazati rendeletek írják elő. A ma érvényes kiépítési magasság a 15/1997 (IX.9.) sz. KHVM rendelettel meghatározott mértékadó árvízszint egy méteres biztonsággal növelt értéke. Az elsődleges fővédvonalak kiépítettsége 60 %-os, magasság- és szelvényhiányosnak tekinthetők.

A kistérségben 12,8 km magaspart húzódik a Tisza mentén, Csongrád közigazgatás területén, az úgynevezett Öregszőlőkben magassághiányos.

A védelmi rendszert másodlagos védvonalak egészítik ki, összesen 19 km hosszban. A másodlagos védvonalak a kitörő árvizet lokalizálják, elsősorban a belterületek védelmére építettek azokat. Pontos leírásuk a 5. sz. táblázatos mellékletben található.

A kistérség területéből 3.240 hektár fekszik hullámtéren, a Tisza e szakaszán a megállapított minimális hullámtéri szélesség 760 m.

A kistérségben több holtág található, melyek közül a jelentősebbek: Labodár (KNP-hez tartozó „szentély”), Csongrádi-Holt-Tisza és a Csépai-Holt-Tisza. Jelenlegi hasznosításuk öntözővíz-tározás a környező területek belvizeinek befogadója, horgászat, üdülés. Állapotuk – különösen a Csépai-holtágé - elhanyagolt, a feliszapolódás folyamatos.

II.3.3.2. Belvíz elleni védekezés

Az árvízvédelmi töltések kiépülése óta a területen keletkező szivárgó-, fakadó-, talajvizek nem tudnak természetes úton a folyókba jutni. A terep mélyebb fekvésű részein gyülekeznek, néha az árvizekével vetekedő elöntéseket okozva. A kistérség szinte egész területe belvizzel veszélyeztetett. (8. térképi melléklet)

A belvíz főleg a tavaszi időben jelentkezik, nyárra azonban vízhiány alakul ki, beköszönt az aszály. A belvízgazdálkodás prioritásai időjárási periódusonként és az agrárgazdaság elvárá-

sainak függvényében változnak, mai helyzete nagyon labilis. A csapadékosabb időszakok vizeinek tározására a holtágakban, halastavakban, belvíztározókban van lehetőség.

A fenntartás hiánya miatt a csatornahálózat 30-60 %-ban alkalmas a belvizek elvezetésére, és ezzel összefüggésben a szivattyútelepek is csak a kapacitások 30-60%-ával üzemeltethetők. A mértékadót megközelítő belvíztömegek levezetése a kiépítésnek megfelelő 14 nap helyett csak 28-42 nap alatt valósulhat meg jelentős műszaki beavatkozások elvégzése mellett.

Ebben a helyzetben már egy közepes nagyságú belvíz megjelenésekor is számolni kell az igen jelentős, akár két-háromszoros védekezési költségekkel és természetesen az ennek megfelelő mezőgazdasági károkkal.

A privatizáció óta megszakadt a művek és tulajdonok közötti összhang. A föld tulajdonviszonyok megváltoztak, a birtokok elaprózódtak, új szempontok és szereplők jelentek meg a földhasználatban, a belvízelvezető csatornák tulajdonviszonyai, és kezelőinek helyzete pedig nem tisztázott.

Az állami tulajdonú főműveket az Alsó-Tiszavidéki Vízügyi és Környezetvédelmi Igazgatóság kezeli. A társulati művek a Csongrád és Környéke Vízgazdálkodási Társulat kezelésében vannak.

A kisebb csatornákat a birtokosok sokszor beszántották. Akinek a földje nincs közvetlen belvízveszélynek kitéve, nem akar részt vállalni a közös terhekből. A belvízgazdálkodás jelentős állami támogatással működik, de mára ez is bizonytalanná vált, a csökkentett támogatás töredékét kapják meg a társulatok.

A csatornák nyomvonalát, vízz szállító képességét, fenntartását és áramlásszabályozását biztosítani kell, függetlenül az egyéni érdekektől, törekvésektől.

A kistérségben a Vidre-éri csatorna kitisztítását tartják legfontosabbnak. Az önkormányzatoknak gondot jelent az, hogy egyes külterületi belvízcsatornák a tulajdonukba kerültek, működtetési, karbantartási forrás nélkül.

Belterületi vízelvezetés

A belterületekről többnyire nyílt árkos rendszerben vezetik le a vizet, ahol nincs szennyvízcsatorna, ott jelentősen megemelkedhet a talajvízszint. A belterületek belvíz veszélyeztetettsége főleg a kistérség mélyebben fekvő, ártéri részén jellemző. Csongrádon főleg a nyugati részen, a félegyházi út két oldalán van nagy területen csapadékvíz gond, a vízügy és város által közösen tervezett záportározó és átemelőrendszer 200-300 millió forintba kerülne. Tömörkény és Csanytelek magasabban fekszik, itt gondot inkább a befogadó jelent. Felgyőn megoldott a belterületi vízelvezetés, a lakosság is meghatározott rend szerint tisztítja az árkokat.

A szűkös anyagi lehetőségek ellenére a csatornák fenntartását, karbantartását, felújítását folyamatosan kell végezni. Megoldást jelenthet a közmunka program, vagy a háztulajdonosok aktív közreműködése.

II.3.3.3. Aszály elleni védekezés

A kistérség árvízzel és belvízzel is veszélyeztetett, ugyanakkor a nyári időszakban tartósan vízhiányos időszakok jellemzőek. A kistérség az erősen aszályos zónába tartozik (Pálfai Index_{10%} = 8 – 9), míg a Tisza menti területei a nagyon erősen aszályos zónába esnek (PAI_{10%} = 9 – 10), országosan itt a legerősebb az aszály hajlam.

Az aszály, káros hatásainak csökkentésére sokrétű, körültekintő intézkedésekre, a tájhasználati szemlélet alapvető megváltoztatására van szükség.

Az öntözés jelentősége a száraz, meleg klímájú, ám jó termőképességű mezőgazdasági területeken nem elhanyagolható.

A kistérségben évtizedekkel ezelőtt kiépült egy komplex hasznosítású öntözőrendszer, az akkori földhasználattal összefüggésben. Az öntözési lehetőségnek ma csak töredékét használják ki, drágának ítélve a vizet. A lekötött öntözővíz mennyisége, 1,7 m³/s, de még ennek is csak egy részét veszik igénybe. Ugyanakkor a felszínközeli talajvíz rétegeket egyre jobban terheli az öntözésre szolgáló - főleg illegális - vízhasználat, mennyiségi és minőségi tekintetben egyaránt.

Hatásos és szükséges lehet az öntözés mellett:

- A természetes rendszerek vízháztartás javító szerepének erősítése, az erdők, gyepek területének növelése, minőségük, működőképességük javítása
- A vizek visszatartása, a kistáji vízkörforgások segítése
- A visszatartott vizek ökológiai rendszerek működésén alapuló hasznosítása
- A táj mozaikosságának visszaállítása
- A még most is jellemző egybefüggő, nagy területű szántók táblahatáraitra erdő- és növényesávok telepítése, melyek csökkenthetik a szél szárító hatását, párolgásukkal részt vesznek a légköri nedvességtartalom növelésében
- Az úgynevezett szárazgazdálkodás terjesztése.

II.3.3.4. A VTT árvízvédelmi feladatai és vízpótlási, tájgazdálkodási lehetőségei

A Kormány VTT programjának megfogalmazására a közelmúlt veszélyes árvíz sorozata következtében került sor. Az eddig nem tapasztalt magasságú árvízszintek kialakulása a vizsgálatok¹² szerint döntően a meder, a hullámtér vízszállító képességének csökkenésével, illetve a vízgyűjtőn bekövetkezett terület- és vízhasználati változásokkal magyarázható, a hidrometeorológiai tényezők kedvezőtlen egybeesése mellett. E folyamatok által ma már a magyar szakasz bármelyik részén előállhat a mértékadó árvízszintet 1 m-rel meghaladó vízszint (MÁSZ+1 m).

A biztonság növelése érdekében legalább a fentiekkel megegyező szinten kell beavatkozásoknak és változásoknak történnie, mégpedig az 1022/2003. (III. 27.), illetve az 1107/2003. (XI. 5.) kormányhatározatok értelmében úgy, hogy az egyben a beavatkozásokkal érintett lakosság megélhetésének javulását és a fenntarthatóságot is szolgálja. Jelen programalakításnak éppen az a célja, hogy elősegítse az árvízkezelési és a kistérségi szempontok összehangolását.

A Vásárhelyi-terv továbbfejlesztésének alapvető célkitűzése olyan rendszer kidolgozása, mely a fenti problémát, a jelenleg érvényes mértékadót 1 m-rel meghaladó szintű árvizeket is képes kezelni. A program az árvíz elleni védekezés VTT feladatai között a hullámtér vízszállító kapacitásának növelése mellett a területhasználat részvételét, mentett oldali árvíztározók, biztonsági árapasztó szelepek építését is tartalmazza. Itt is része a VTT fejlesztésnek a 2004. évi LXVII. törvény szerinti tájgazdálkodás elősegítése, amely által az érintett területek egyszerre szolgálják az ártéri, illetve hullámtéri adottságoknak megfelelő, társadalmi szempontból hasznos árvízvédelmi- és egyéb ökológiai funkciók betöltését. Ennek megfelelően az itt gazdálkodók megélhetésének alapja az e közfeladat szerinti funkciók betöltésének elősegítésében elvégzett munkájuk ellentételezése kell legyen.

¹² A VTT egész vízgyűjtőre kiterjedő megalapozó vizsgálatait a BME, a KÖTIVIZIG és a VIZITERV Consult Kft. készítette.

A VTT szerint a Tisza Csongrádi kistérségi szakaszán az árvízvédelmi beruházások a hullámtéren és a fővédvonalakon valósulnak meg.

Az *árvízvédelmi fővédvonalak* a XIX. századi tiszai folyószabályozási munkákat követően kerültek kiépítésre. Jelenlegi méretük és nyomvonalvezetésük sokat változott az idők során, de helyüket alapvetően az akkor érvényesülő birtokosi akarat határozta meg. Ezért az áramlási igényeket a töltések nyomvonalvezetése és a közöttük levő terület szélessége közelről sem elégíti ki. Az áramlási viszonyok javítása érdekében egyes helyeken – az indokolt igényeket a szükséges szintre csökkentve – *töltésáthelyezések* is szerepelnek a VTT nagyvízi meder vízszállító képességének javítását célzó műszaki beavatkozásai között. Így a Csongrádi-híd alatt a jobbparton a 234,56-239,60 folyamkilométerek közötti meglévő árvízvédelmi fővédvonal (4.350 fm hosszban) elbontásra kerül és új kerül kiépítésre a 234,56-239,60 fkm között (2.320 fm hosszban). Ez az úgynevezett Szentjánosi töltéskorrekció.

A tervek szerint a *hullámtéren* a túlfejlett folyókanyarulatok között kialakult területeken, úgynevezett *árapasztó vápák* kialakításával segítik elő a nagyvizek gyorsabb lefolyását. Ezek kialakítása általában csekély mértékű tereprendezéssel jár, melyet a kijelölt sáv jellemző terepszintje határoz meg. A vápák be- és kilépő oldalán mederbiztosítás készül. A kistérség területét a következő beavatkozások érintik:

hely fkm	elhelyezkedés		jell.m.e	mennyiség	megjegyzés
	b. part	j. part			
225,00- 226,50		●	ha	19,00	szint: +600 ; ~81,10-81,15 mBf , Csanytelek, Köves sarok
235,19- 239,21		●	ha	35,30	Árvízvédelmi töltés áthelyezésével együtt, Csongrád, a közúti híd alatt

A lefolyási viszonyok javítása érdekében néhány helyen – a tervek szerint - *tereprendezést* végeznek, a bejáró utak, illetve csatornák depóniáit bontják vissza:

hely fkm	elhelyezkedés		jell.m.e	mennyiség	Megjegyzés
	b. part	j. part			
224,00		●	fm	130	Csanyteleki hajóállomás rámpája

A *nyárigátakkal* kapcsolatos rendezések közül a tiszalpárira vonatkozóak érintik a térséget, mivel a nyárigát az engedélyezett „700”-as szinttel szemben, „740-760”-as szintre került kiépítésre, ezért visszabontása javasolt.

A nyárigát áthelyezése indokoltá teszi a rajta lévő műtárgyak pótlását, illetve a megnövekedett természeti igények kielégítését. A két új műtárgy megfelelő módon szolgálja mind a vízbeeresztés, mind a lecsapolás igényét.

A Tisza folyó medrét mindkét oldalon *övzátonyok* kísérik, melyek a mederből kilépő árvizek hordalékából rakódtak le, jelenlétük akadályozza az árvíz ki- és belépését, illetve terített lefolyását. Az övzátonyok rendezése során az érintett partszakaszon – az értékesebb fák meghagyása mellett – minden cserje méretű növényzet eltávolításra kerül, csekély mértékű terepala-

kítással, oly módon, hogy egyrészt segítse a tervezett lefolyást, másrészt ne sértse a megóvásra kijelölt fákat. Övzátonyokkal kapcsolatos beavatkozás a következő helyeken érinti a kistérség területét:

hely	elhelyezkedés		jell.m.e	mennyiség
	fkm	b. part j. part		
221,20-221,50		●	fm	500
222,45-223,27		●	fm	840
227,94-228,57		●	fm	640
233,20-233,75		●	fm	550
235,65-238,40		●	fm	2520
243,72-244,52	●		fm	1560

A hullámtérre vonatkozó irányelvek alapján a területnek meg kell felelnie az árvízvédelmi és a természetvédelmi céloknak is. Az árvízvédelmi szempontból érzékeny nagyvízi levonulási sávban elsősorban az árvízvédelmi elvárások teljesítését kell célul kitűzni. A hullámtéren levonuló árhullám csökkentése érdekében a nagyvízi levezető sávokban elvégzendő beavatkozások minél teljesebb körű végrehajtása eredményezheti a számítások szerint várható 40 cm-es árvízszint-süllyesztést. Ökológiai szempontból fontos feladat a hullámtéri növény- és állatvilág fajgazdagságának fenntartása, az őshonos fajok változatosságának, génkészletének megőrzése, valamint a tájkép védelme, a táj jellegének megtartása.

Vízháztartási, tájgazdálkodási összefüggések

A fenyegető árvizek a vízháztartás szélsőségek felé kilendülő folyamatait jelzik, melyek tünete nemcsak az árvíz, hanem emellett a belvíz, aszály és sivatagosodás is. A Vásárhelyi Terv Továbbfejlesztése így a közvetlen árvíz elleni védekezésen túl a vízháztartás – területhasználat által is kiváltott – szélsőségeinek kezelését szolgálhatja. Az árvizek mentett oldalra való szabályozott kivezetése (amely első ütemben nem érinti a kistérséget) lehetőséget nyújt az ártér reaktiválására, a tájjal együttműködő területhasználatra, a mentett területek gazdálkodása és ökológiai rendszerei számára vízellátottságuk javítására.

A VTT kapcsán az ártér mélyedéseire, rendszeresen belvizes területeire mindenütt – tehát e kistérségben is - ki lehet dolgozni olyan új tájhasználati modellt, amely növeli az összességében vízhiányos táj vízmegtartó képességét, hasznosítható vízkészletét azáltal, hogy lehetővé teszi a tavaszi vízbő időszakok vizeinek visszatartását és megfelelő felhasználását¹³.

A VTT és az EU második pilléres agrár-környezetgazdálkodási kifizetési rendszere által (politikai akarat esetén) lehetőség nyílt a vízkárelhárítási, illetve a gazdálkodási és társadalmi okból egyaránt indokolt táj- és vízhasználat felülvizsgálatára, váltására, a felértékelődő víz - természeti rendszerek rehabilitálásán alapuló - hasznosítására. Mindez nemcsak a vízvisszatartásra alkalmas területek, hanem a környező magasabb fekvésű területek vízellátottságára és gazdálkodására nézve is kedvező volna, és minden bevont terület enyhítené az árvízi, belvízi problémát.

¹³ Ez az ország legaszályosabb vidéke, ugyanakkor teljes egészében belvízzel veszélyeztetett is, vagyis létkérdés a vízhiány és vízbőség megfelelő értékelése, és a szélsőségeket nem növelő alkalmazkodás.

A gazdálkodás szempontjából a kijelölt területek árvízvédelmi funkciója, vízlevezetés, vésztározás – változatlan, nagyrészt gabonatermesztési földhasználat mellett - problémát jelent. A 2004. évi LXVII. törvény végrehajtása során a hullámtéri beavatkozások területén a helyzethez való alkalmazkodást elősegítő tájgazdálkodás számára megfelelő szabályozás és támogatási rendszer kialakítása folyamatban van. Az árvízi tározók területén levő termőföldön a törvény szerint nem vehető igénybe állami támogatás, illetve nem jár kártalanítási árapasztási célú igénybevétel esetén: kémiai talajjavításra, öntözési, meliorációs beruházásra, faiskola létesítésére, vetőmagtermesztésre, szaporítóanyag előállításra, ültetvények és gyenge víztűrő képességű évelő kultúrák telepítésére, valamint gyepfeltöresre. Nem lehet továbbá a tározó területeken építési engedélyköteles tevékenységet folytatni és a vízügyi felügyelet engedélye nélkül a terepviszonyokat megváltoztató feltöltést, mélyítést végezni.

Fentiek miatt az árvízvédelmi funkció szükségessé teszi e szerep méltányos ellentételezését és az agrár-környezetgazdálkodás felé nyitást. A 2004. évi LXVII. törvény szerint a használati korlátozások és értékcsökkenés ellenértékeként egyszeri térítés illeti meg a tulajdonost (6000 Ft/AK), árvízi igénybevétel esetén pedig teljes kártérítés illeti meg az ingatlan használatját.

Az agrár-környezetgazdálkodási irány emellett lehetőséget adna a károk csökkentésére és az árvízvédelmi, vízháztartási, tájfenntartási funkciók ellátására, a gazdálkodás adottságokhoz igazításával. Az ártér több helyén már vannak kísérletek erre, vizes élőhelyek kialakítása, ökológiai rendszerekkel együttműködő életvitel és gazdálkodás kialakítása terén.

A Kormány szándékaival kapcsolatos tájékoztatás folyamatban van. Az FVM tárca koncepciója jelenleg az, hogy a 1107/2003. (XI.5.) kormányhatározat szerinti tájgazdálkodást támogató zonális programok beindításának csak akkor lesz értelme, ha már a tározók megépültek, mert erre az időpontra alakulnak ki azok a körülmények, amelyekre a támogatási célokat pontosan meghatározhatják.

II.3.3.5. Ásványvíz-hévíz hasznosítás

A Tisza Csongrád alatti szakaszának mindkét oldalán a felszín alatti vizek tekintetében feláramlási zóna található, azaz pozitív rétegyomású artézi vizek tárhatók fel. A rétegvizek egy részénél problémát jelent a 10 µg/l-t meghaladó nagyságú rétegeredetű arzéntartalom. (Az EU határértékek a magyarnál általában szigorúbbak. Az arzén és ammónium koncentráció fog ezért elsősorban problémát okozni.)

Az itt élők ivóvíz igényét a 250 – 600 m mélységbe telepített, jó vízhozamú kutak biztosítják, így felszíni vízből és talajvízből közüzemi szolgáltatással ivóvízigény kielégítés nem történik.

A 30 °C-nál melegebb vizeket soroljuk a hévizek közé, megkülönböztetett figyelmet a 60 °C feletti hőmérsékletű vizek érdemelnek. Ilyen hőmérsékletű víz feltárására a területen mindentől van lehetőség. A rétegvizekhez hasonlóan a hévizeknek is a legfontosabb jellemzője - fentiekben leírtakon kívül - az eredendően pozitív rétegyomás, a bőséges vízadóképesség és a relatíve kis oldott sótartalom.

A kistérségben 11 termálkutak tartanak nyilván, ezek közül a csongrádi vizét gyógyvízzé minősítették. A geotermikus energiaellátásra használt kutak a lakótelepek, közintézmények távfűtését, használati melegvízellátását és a mezőgazdasági energiaellátási célt szolgálják.

A kutak listája a 7.sz.táblázatos mellékletben található.

II.3.4. Területhasználat

A kistérség területe 33.920 ha, amelynek döntő része mezőgazdasági művelés alatt áll. Területének közel 60 %-át szántóként (~28 % a kistáblás szántók, ~30 % a nagytáblás szántók aránya) hasznosítják. Az egyéb használatú mezőgazdasági területek (melegházak, állandó növényi kultúrák stb.) aránya 4% körüli.

Meghatározó szerepű, mezőgazdasággal szoros összefüggésben álló jellegzetes területhasználati forma a tanyák területe, amelyek aránya ebben a kistérségben közel 4 %-os.

A kistérség jelentős gyepterületekkel rendelkezik, a természetes gyepek összrészese 11% körüli, az intenzív legelők aránya közel 3 %.

Az erdőterületek aránya 7 % körüli a kistérségben. Az alacsony erdőszűrségben belül viszont közel felerészben természetes erdők vannak, zömmel szétszórtan, kisebb foltokban (összterületük 1.152 hektár).

A kistáj felszíni vizei közül az állóvizek (természetes tavak 461 ha, halastavak 1.040 ha) a legjelentősebbek. A kistérségben a különböző vízfelületek - a szárazföldi mocsarakkal együttvéve - valamivel több, mint 7 %-kal részesednek az összterületből.

A beépített- és a különböző infrastruktúra területek aránya a kistérségben 5% körüli.

II.3.5. Környezeti állapot

A kistérség természeti adottságai, a tájhasználat, az itt élő emberek természethez való viszonya és a külső környezetből érkező hatások meghatározzák a kistérség életfeltételeket megteremtő környezeti állapotát.

II.3.5.1. Vizek

Felszíni vizek állapota

A Tisza vízminősége III. „tűrhető víz” kategóriába sorolható. A komponens–csoportonkénti elemzés szerint, az oxigénháztartás és egyéb jellemzők alapján II. „jó víz”, a tápanyagháztartás, a mikrobiológiai paraméterek és a szerves– és szervesetlen mikroszennyezők alapján III. „tűrhető víz” kategóriába sorolható.

A Hármas–Körös Csongrád településnél ömlik a Tiszába. A komponens–csoportonkénti elemzés szerint, az oxigénháztartás és az egyéb jellemzők alapján II. „jó víz”, a mikrobiológiai jellemzők valamint a szerves– és szervesetlen mikroszennyezők alapján III. „tűrhető víz”, a tápanyagháztartás alapján azonban IV. „szennyezett víz” kategóriába sorolható.

A felszín alatti vizek állapota

A talajvíz mélysége 2-4m között változik. Mennyisége jelentéktelen. Jellemzője a kalcium-magnézium tartalom, de esetenként a hidrogénkarbonát, továbbá a nátrium is megtalálható.

A felszín alatti víz keménységére a 15-25 nk° a jellemző. A szulfáttartalom átlagosan 60 mg/l, de egyes településközelről származó mintában elérte a 300 mg/l értéket is.

A rétegvizek mennyisége 1,0-1,5 l/sec, a kutak vízhozamára a 2000 l/p a jellemző, de a mélyebb rétegek még bővebb vízadó képességűek.

Az artézi kutak mélysége és vízhozama változó. Csanytelek határában a kinyert víz hőfoka eléri a 67 °C értéket.

A felszín alatti vizek kihasználtsága 35-40 %, míg az artézi kutak terhelése 70-75 % körüli.

A felszín alatti víz állapota szempontjából a kistérség települései közül Csanytelek, Csongrád, Felgyő érzékeny, míg Tömörkény fokozottan érzékeny vízminőség védelmi területen van.¹⁴ A települések belterületein a talajvizek szinte kivétel nélkül szennyezettek, az elsősorban nem megoldott szennyvízkezelés miatt főleg nitrát- és foszfáttartalmuk lépi túl jelentősen az egészségügyi határértéket. Külterületeken az antropogén szennyezéssel nem érintett helyeken még ivóvíz minőségű talajvizek is feltárhatók.

A kistérség jelentős termálvízkinccsel rendelkezik, amelyet gyógyvízként, illetve geotermikus energiaellátásra használnak. A jelenlegi víz közvetítésével használt geotermikus energiaellátó rendszerek alkalmazása környezetkárosítással jár. Elsősorban a felszíni és talajvízbe kerülő csurgalékvizek hő és ásványi anyag tartalma terheli a környezetet, de problémát jelent a ki-termelés hatására bekövetkezett nyomáscsökkenés is.

II.3.5.2. Levegő

A kistérség területén jelentős emisszió kibocsátó üzemek nem működnek. Regionális Imisszió Vizsgáló hálózat részeként Csongrádon mért 2001-es adatok alapján az ülepedő por átlag imissziója $3,1 \text{ g/m}^2/30 \text{ nap}$, határérték túllépés nem volt. A mérőhálózat legközelebbi tagja Kisteleken működik, ahol az ülepedő por mellett a kén-dioxid, a nitrogén-dioxid és a szálló por koncentrációját mérik. Ezek alapján a nitrogén-dioxidra 1 %-os, míg a szálló porra 40 %-os határérték túllépés jellemző. A térségben levegőminőségi problémát elsősorban a szálló por - nem fűtési félévben mért - magas koncentrációja okoz, amely a nem pontszerű (diffúz) szennyezésből adódik. A szálló por szempontjából szennyező forrást jelent a burkolt utak alacsony aránya, a nagy összefüggő szántóföldeken fokozottan jelentkező defláció, a zöldfelületek és az erdők hiánya.

A közlekedés főleg a településeken, elsősorban Csongrádon, áthaladó főközlekedési út mentén járul hozzá a kén-dioxid, a nitrogén-oxidok, a szén-monoxid, a szén-dioxid és különböző aromás szénhidrogének szintjének növekedéséhez.

A kistérség településein végrehajtott gázprogram eredményeként a lakossági fűtésből eredő légszennyezés jelentős mértékben csökkent. Levegőtisztaság- védelmi szempontból a kistérség helyzete jónak minősíthető.

II.3.5.3. Talaj

Földtani szempontból a helyenként 3 km vastagságot is elérő pliocén rétegsorra több száz méter vastag folyóvízi üledékből álló pleisztocén és erre rakódott holocén üledék települt. A felszínt alkotó holocén rétegen helyenként löszdombok találhatóak, de inkább az öntésiszap jellemző. A felszín közeli üledékek kb. 60%-a típusos ártéri lösz. De több helyen megtalálható a homokos lösz és a futóhomok is. Csekély vastagságban helyezkednek el a mésziszapos, szikes területek, szikes tavakkal.

A hosszan elnyúló folyóvölgyek által a kistérségben az öntés réti talajok aránya eléri a 43%-ot, míg a réti talaj 28-30 %-ban fordul elő. A termékenységű besorolásban az öntés réti talajok általában VI-VII., míg a réti talajok a VI. vagy IV. talajminőségi kategóriába tartoznak. Az öntés réti talajok kedvezőtlenebb besorolású változatai erősen savanyúak, a réti talajok közül a könnyebb mechanikai összetételű, nagy szerves anyagtartalmúak kedvezőbb termékenységűek. A szikes talajok részaránya eléri a 25 %-ot. Többségük löszös üledéken alakult ki, nagy a terméketlen, gyenge minőségű területek aránya is.

¹⁴ 27/2004. (XII.25.) KvVM rendelet a felszín alatti víz állapota szempontjából érzékeny területeken lévő települések besorolásáról

A természeti eredetű talajkárosodások legjellemzőbb formája az elsősorban homokterületeket veszélyeztető szélerózió. A kistérségben uralkodó jellegű nagytáblás területhasználat tovább növeli a talajok deflációját és fokozza a levegő porszennyezettségét is.

A szennyező források közül kiemelt problémát jelent a települési környezetben a szilárd hulladékok nem megfelelő kezelése. A regionális hulladékkezelés megoldásával a szennyezés csökkenhet, de a felhagyott hulladéklerakók rekultivációjáig tovább szennyezik környezetüket.

A mezőgazdasági eredetű talajszennyeződések a növényvédő szerek és a különböző kemikáliák nem körültekintő alkalmazásából adódnak. Ezek a szennyezések általában pontszerűek, a helytelen műtrágya-használat azonban nagy területeket érinthet károsan. A rendszerváltás óta a kemikáliák alkalmazása visszaesett, ami a talajok és a talajvíz szennyezésének mérséklését eredményezte. Különös jelentőségük az állattartó telepek hígtrágyájának kezeléséből és elhelyezéséből adódó veszélyek.

A települések környezetében további talajszennyeződéshez vezethet a lakosság fűtés-eredetű légszennyezése, aminek másodlagos következménye a talajok elsavanyodása. A közforgalmú utak mentén részben ólom-feldúsulás, részben a sózásból eredő nátrium-tartalom-növekedés jelent problémát.

II.3.6. Összegzés: A tájhasználat értékelése és természeti, gazdasági összefüggései

A *tájhasználat* – a gazdasági, társadalmi szempontok mellett - igen szoros összefüggésben áll az imént jellemzett adottságokkal¹⁵.

A Csongrádi kistérség tájhasználatát tekintve nem különbözik a Tisza menti kistérségek sorától, itt is az intenzív gazdálkodás túlsúlya jellemző. (11. térképes melléklet)

A tájhasználat részben illeszkedik a kistérség tagolt domborzatához, a viszonylag mozaikos tájszerkezetű homokhátsági és hullámtéri részeken. Emellett azonban a mentett ártér tájhasználatára egysíkú: nagytáblás szántóművelés jellemzi egyaránt a mélyebb öblözeteket és a hátságokat. A jelentős arányú szántóművelés itt tagolatlan felszínborítással jár együtt, pedig a kistérségben közel azonos a kistáblás és a nagytáblás szántók aránya. Szinte mindenütt hiányoznak viszont a szántók közül az erdő, és a gyepsávok.

A térség tájhasználatára - a vízháztartástól eltekintve – többé-kevésbé alkalmazkodik a termőhelyi adottságokhoz. Igen nagy gondot jelent azonban a kistérség vízhiánya, illetve a vízpótlás kérdése. A kistérségben a vízpótlást már régóta nem a felszíni vizek visszatartásával, hanem a rétegvizek felhasználásával oldják meg, ami miatt komoly veszélybe kerülhet a jelenlegi tájhasználat hosszú távon való fenntarthatósága.

A szántóművelés túlsúlya által a kistérségi közösség nem gazdálkodik a területére érkező, gazdasági- és ökológiai működéséhez, lakói közérzetéhez¹⁶ egyébként szükséges vízzel. A

¹⁵ A II.3. fejezet bevezetése szerint kölcsönösen hatnak egymásra.

¹⁶ A gazdálkodási és vegetációs vízigényeket nem fedezi a tavaszi vízmentesítés után ténylegesen ittmaradó, illetve érkező víz. A lakosságnak pedig az aszály súlyos egészségkárosodást, a szív- és érrendszeri betegségek, a depresszió súlyosbodását okozza, és általában is rontja a munkaképességet.

szántóművelésű haszonnövények a legrosszabb vízgazdálkodású társulások. Velük közel azonos kategóriájúak az erdő- és gyümölcsültetvények. E kultúrák jellegzetesen vízfelhasználók, mégpedig abban az időszakban nő meg a vízigényük, amikor a térségben amúgy is vízhiány van. Az ültetvények – a szántókkal szemben - kis részben képesek hasznosítani a vízbő időszakok vizeit, de tartalékképzésre, vízvisszatartásra ezek is képtelenek. Az intenzív gazdálkodásra jellemző tájhasználat túlsúlya a kistérség adottságaira tekintettel indokolatlan. Az adottságoknak megfelelő arány az ártéri területeken megközelítőleg 50-50% volna.

A kistérség vízháztartása szempontjából kulcsjelentőségű természetes rendszerek hiányoznak. A természetes rendszerek működéséhez igazodó - tehát az adottságok megőrzését és gazdagítását lehetővé tevő tájhasználat - kevés maradt a kistérségben, ezek túlnyomórészt természetes gyepesek. Természetes erdők csak a hullámtéren¹⁷ találhatóak. Igazán komoly hatást azonban a csekély arányú és töredezett maradványok nem gyakorolnak a térség vízháztartására (10. térkép melléklet).

Igen nagy gondot jelent, hogy a hullámtéren az árvízlevezetési funkciót és a természetszerű erdők felújítását egyaránt jelentősen veszélyeztetik a tájidegen cserjék, illetve fajok. Ezért szükség volna olyan kísérleti megoldásokra, amelyekben vizsgálni lehet, hogy a tájidegen fajok mennyiben épülnek be a természetes rendszerekbe, kialakulhat-e hosszú távon együttműködés a rendszer egyes elemei között, és hogyan fogadható el a társadalom számára mindez. Tudomásul kell azonban venni, hogy e kérdések eldöntéséhez idő kell, hiszen a természetes erdő időléptéke legkevesebb 5-600 év. Természetesen a tájidegen cserjék szerepe ettől rövidebb időtávon is vizsgálható, de megbízható eredményekhez így is több évtizedes, 30-50 évet átfogó megfigyelések szükségesek.

A tájhasználatnak az adottságokhoz való alkalmazkodása tehát fontos volna mind a gazdálkodás, mind az árvíz, belvíz, aszály problematika oldása szempontjából.

Az adottságokhoz való alkalmazkodás a kistérségben mozaikos tájszerkezet kialakítását jelentené, amelyben helye volna a víznek is. Ez nemcsak az alkalmazkodást, hanem az adottságok hosszú távon való megőrzését is elősegítené. Emellett nagy jelentősége van annak, ha az adottságok erejük teljében működve, elfogadva és megbecsülve lehetnek a megélhetés alapjai, és nem a mesterségesen gerjesztett szélsőségek elleni folyamatos védekezés köti le a lakosság és az intézmények energiáját.

A vízpótlás – és egyben a vízkárok elleni védelem – fenntartható megoldása érdekében szükséges a vízügyi szempontból „nem szerkezeti”, azaz tájszerkezeti, tájhasználati módszerek, a vízrendszer rehabilitáció, valamint a vízépítés együttműködése. Ezen belül a természetes rendszerek szerepének erősítése, a természetes erdőtakaró részleges visszahonosítása a térségben is kulcskérdés. A következőkben folytatni kellene azoknak a felelős területi és társadalmi kompromisszumoknak az előkészítését, amelyek tekintetbe veszik nemcsak a katasztrófával fenyegető helyzetek gyors megoldási kényszerét és az aktuális tulajdonosi érdekeket, hanem a rendszerműködési kihívásnak is megfelelnek.

A jelenlegi mező- és vízgazdálkodási rendszer az előző fejezetekben jelzett szélsőséges tünetek elhárítását célozza meg. A nedves időszakok vizeit óriási erőfeszítéssel minél gyorsabban elvezeti, a szárazabb időszakok vízhiányát pedig töredékében¹⁸ öntözéssel pótolja. Emellett is

¹⁷ A hullámtérben is zömmel nemesnyarasok vannak).

¹⁸ A vegetációs periódus mesterséges vízlevezetéssel létrehozott vízhiányát az öntözés gyakorlatilag - egyoldalú gazdasági szempontok szerint - csak az így hatékonyan működtethető mezőgazdasági területek egy részén pótol-

megmarad, sőt, a fokozódó reakcióval mind nagyobb lesz azonban a szinte állandó vízkárelhárításból következő feszültség, *a rendszer szélsőségek felé kilendülése*¹⁹ és a vízháztartás hiánya. Ezek *oldhatók* részben a tavaszi vizek visszatartásával, részben jó vízgazdálkodású természetes rendszerek telepítésével és fenntartásával.

A kistérség legmélyebb része 78 mBf körüli, míg a legmagasabb térszint 92,5 mBf körül alakul. A megfelelően tagolt felszín kiválóan *alkalmassá* teszi a kistérséget a vízvisszatartáson alapuló gazdálkodásra. Fentiek szerint a vízvisszatartás más-más megközelítést igényel az ártéri területeken és a homokhátságon. Arra azonban mindkét területen oda kellene figyelni, hogy a vegetációs, illetve mezőgazdasági vízigényeket ne a víztartalékokat képző rétegvizekből, hanem a felszíni vizekből elégítsük ki.

A kistérségben elsősorban a homokhátságon megvalósítható vízvisszatartásnak, illetve a felszínt borító növénytakarásoknak van nagy jelentősége. A mélyebben fekvő, nyílt ártérre eső területeken pedig a jelenlegi helyzetben komplex ártéri gazdálkodás megvalósítása jöhetne szóba. A magasabban fekvő homokhátságon helyi belvíz és záportározók kialakításával, illetve a felszínborítottság tagolásával, a kistáji vízkörforgások helyreállításával kellene elősegíteni a vízvisszatartást, beleértve a működő természetes rendszerek szerepét is.

A fentieknek megfelelően a tájhasználat kialakítása során az alábbi mozaikokra kellene támaszkodni.

1. Vizes élőhelyek, mocsárrétek, mocsárerdők, puhafaligetek
2. Gyepes, fáslegelők, esetleg puhafa ligetek
3. Keményfaligetek, gyümölcsösök, kis- és nagytáblás szántók, erdőültetvények.

A gazdálkodók megélhetésének alapját az e mozaikokhoz rendelhető (részben a hagyományoknak megfelelő, és részben a jelenleginél nagyobb munkaigényű) haszonvételek, illetve - a térségi vízháztartásban, vízgazdálkodásban, tájfenntartásban, élőhelyvédelemben - betöltött társadalmilag fontos szerepük, illetve az állami közfeladatok ellátásában való részvállalásuk méltányos ellentételezése képezhetik²⁰.

ja, tekintet nélkül a gazdaság többi területe, az ökológiai rendszerek, és nem utolsósorban a lakossági egészségmegtartás természetes vízigényére.

¹⁹ A rendszer szélsőségek felé kilendülése kifejezés érthető a természetes folyamatokra, de a társadalmi és gazdasági összefüggések sem hagyhatók figyelmen kívül. Így a szélsőséges idő- és vízjárási helyzetek, a mind nagyobb az árvízi-, belvízi és aszálykockázat, a mind nehezebben és mind nagyobb társadalmi áron elérhető gazdasági hatékonyság, és - elhárítva, túlhasználva, elszennyezve – mind nagyobb hiány a természetes segítő erőkből (talajerő, tiszta víz, levegő, természetes rendszerek, és ugyanígy a társadalmi kapcsolatok, együttműködés), amelyre pedig egész életünk, gazdálkodásunk alapozva van.

²⁰ A jelenlegi gazdálkodás gazdasági és társadalmi hatékonyságát és hiányosságait is figyelembe véve, melyeket a II.2. és II.4 fejezet tárgyal részletesebben.

II.4. Gazdasági bázis

A gazdaság a térségi lakosság megélhetésének forrása. A gazdasággal szemben hatékonysági, biztonságossági, megélhetési, életminőségi és környezetvédelmi szempontok érvényesülését várjuk el, ami nagyfokú és kiterjedt együttműködést, integrációt igényel. A következő anyag-részben bemutatjuk, hogy a Csongrádi kistérség gazdasága jelen körülmények között mennyire képes a fenti kihívásoknak eleget tenni.

II.4.1. Gazdasági ágak, gazdálkodás

II.4.1.1. Agrárstruktúra, mezőgazdaság

A Csongrádi kistérség gazdaságában a mezőgazdaság szerepe, súlya - a megye jellegének megfelelően – számottevő.

Termőhelyi- és talajadottságok

A talajminőség tekintetében, kedvező termőhelyi adottságú réti csernozjomok találhatóak a kistérség középső részén, nagyrészt a Kiskunsági löszösháthoz tartozó területen, elsősorban Felgyő, Tömörkény, Csongrád déli és Csanytelek északnyugati részén. Csongrád területére nyugat felől nyúlik be a Pilis-Alpári-homokhát, ahol gyengébb termőképességű, laza homoktalajok vannak. Itt helyezkednek el többek között a Csongrádi borvidék szőlőterületei. A Tisza mentén réti öntéstalajok alakultak ki. Kistérség szerte előfordulnak rossz termőhelyi adottságú szolonyeces szikes talajok, talajfoltok, amelyeken jellemzően tavak, gyepterületek, természetvédelmi oltalom alatt álló területek helyezkednek el.

A kistérség területének jelentős része (55%-a), mezőgazdasági területének pedig 73%-a, szántó művelési ágú. E terület túlnyomó része - közepes időjárási viszonyok mellett is - jó termőhelyi adottságokat²¹ kínál. A gyepterületek részesedése a mezőgazdasági területből megközelítően 22%. A szőlőművelés túlnyomó része Csongrád területére koncentrálódik, a kistérség összes szőlőterülete a mezőgazdasági terület 4,4%-át teszi ki. Igen jelentős a kistérségben a halastavak előfordulása, amelyek az összes terület 3,2%-át foglalják el és elsősorban Tömörkény, valamint Csanytelek településeket érintik.

Termelési szerkezet

A kistérségben fólia- és üveg alatti primőr ill. virágtermesztés, valamint szabadföldi zöldségtermesztés főként Csanyteleken és Csongrád-Bokroson történik. A szántóföldi növények termesztése jelentős, a kedvező termőhelyi adottságú talajokon komoly hagyományokkal és eredményekkel rendelkezik többek között a búzatermesztés. Szőlőtermesztés és borászat tekintetében termelést sokan, míg feldolgozást kevesen végeznek. Hiányoznak a turisztikai szempontból is fontos kispincék, ahol a kistérség egyedi borainak kóstolására, népszerűsítésére, értékesítésére lenne lehetőség. Komoly szerepe van a borkultúra és a minőség emelésében, terjesztésében a Csongrádi Borok Házának.

Részleteiben nézve, a kedvező éghajlati adottságok (a napsütéses órák magas száma) és a megtermelt érték miatt a *fóliás termesztés és szabadföldi zöldségtermesztés* jelentős ágazat a

²¹ Megjegyzendő a terület használatával kapcsolatban, hogy Csongrád - Bokros pusztá nyílt ártérre vált részéből az árvizes évek óta jelentős területek nincsenek művelés alatt (kb. 500 ha).

kistérségben. A térségben 100 hektár hasznos területű termesztő berendezés található, 70 %-ban fűtött formában. Ebből négy telephelyen (Bokrosi Kertész Kft, Csongrádi Primőr Kft. Csanytelek, Csongrád-Kisrét) termásvíz biztosítja a szükséges energiát. E négy telep, valamint a felgyői Grow Group palántanevelő Kft. képviseli az ágazat nagyüzemi szegmensét, az összes művelt felületük 15 hektár. A fő termesztett növények: paprika, paradicsom, káposztafélék, uborka, dísnövények. A termelők jelentős része megfelelő képzettséggel és gyakorlati tapasztalatokkal rendelkezik. Az ágazatban igen erős a megfelelési kényszer a rohamosan fejlődő fajtaválaszték és a termesztéstechnológia iránt. A piac igényei az utóbbi években felgyorsították az integrációt, a területen jelenlévő TÉSZ-ekbe való bekapcsolódást. Összességében elmondható, hogy az ágazat a térségben a jövőben is jelentős marad, a technológiai viszonyok, humán erőforrások és a piaci folyamatok kedvező alakulása miatt.

A szőlő- és gyümölcstermesztést tekintve, a csongrádi szőlőtermesztésről szóló első írásos emlékek I. Géza király idejéből származnak. A területről a hagyományos művelési módú kádarka szinte teljesen eltűnt, meghonosodtak a nagyüzemi viszonyokhoz jobban adaptálható magas művelési módok, ill. fajták. Ez magával hozta, hogy az addig uralkodó minőségi szemlélet átalakult mennyiségivé. Csongrád 1987-ben elnyerte a Szőlő és Bor Nemzetközi Városa címet. Azóta a borpiacon történt változások miatt a szőlőtermesztés és a borkészítés jelentősen visszaesett. Nagy kiterjedésű műveletlen területek és roskadozó épületek csúfítják el, az egykor virágzó és híres szőlőhegyet. A korábban viruló - szinte minden csongrádi családot érintő - szőlő- és borkultúra összezsugorodott, s ezzel felbecsülhetetlen szőlészeti, borászati ingatlan- és eszközállomány ment veszendőbe, elmosva az ezzel járó ismeretanyagot, kapcsolatokat és a szinte népünnepélynek számító szüretet is. Jelenleg a valóságos termőterület 880 ha, a korábbinak mintegy fele. A nagyüzemi szegmens teljesen eltűnt a termelői körből. A fajtaválaszték zömét az egykori nagyüzemek örökségeként a kékszőlő fajták alkotják; elsősorban kékfrankos, valamint zweigelt és a minőségi bor előállítás szempontjából jelentős cabernet franc. A fehérszőlőfajták a termőterületen mintegy tíz éve visszaszorulóban vannak, de a fogyasztói szokások megváltozása miatt újra igény mutatkozik rájuk. A borkészítés az utóbbi években a kisüzemekben - a megváltozott jogi szabályozás miatt - szinte csak az önelátás szintjén működik. A termés zömét a két helyi nagy pince (Csongrádbor Kft, Bokrosi Borászati Kft), valamint néhány most erősödő magánpincészet dolgozza fel. A szőlő és borkészítésre hosszabb távon, hivatásszerűen berendezkedett termelők az utóbbi években gondot fordítanak a szőlőállomány és a tamberendezések karbantartására, valamint az új ültetvények telepítésére is, amelyhez többnyire állami támogatást is igényeltek.

A csongrádi bor és borvidék hírneve leáldozóban van. Jelentős erőfeszítések szükségesek a versenyképesség visszaszerzéséhez, a szőlőhegy revitalizálásához. Ennek eszközei lehetnek:

- a régi ültetvények felújítása, vagy cseréje,
- a fajtaválaszték bővítése,
- a magánpincészetek fejlesztése,
- a borok feldolgozottsági szintjének, ill. marketingjének javítása,
- a borturizmus fejlesztése,
- a termelői integráció erősítése.

A szőlő és borágazathoz kapcsolódóan jelentős az európai gyökeres szőlővessző előállítás is a kistérségben, három vállalkozás engedélyes szőlőiskolaként folytat árutermelő tevékenységet.

A gyümölcstermesztés az utóbbi években a nagyüzemek megszűnése ill. az egykori nagyüzemi ültetvények kipusztulása miatt jelentősen visszaszorult. Jelenleg mintegy 25 ha alma, 10 ha őszibarack ültetvény található, a többi faj esetében a termés a kiskertekben kerül betakarításra. Ezen ágazat fejlődése a jelenlegi viszonyok mellett nem prognosztizálható.

Az elmúlt években dinamikusan fejlődött a *biogazdálkodás*. A kistérségben mintegy 150 hektáron folyik biotermesztés, ahol a szakmai munka szakértők felügyelete alatt folyik. Jelentős és elismert a bio-kecskesajt, -méz és gabonacsíra előállítás. A bio-gazdálkodók köre jelenleg is foglalkozik kézi kiszerelésű élelmiszerek forgalmazásával, pl.: mézeskalács, ivólevelek, tejtermékek, bio-borok, fűszernövények stb.

Állattartás

A kistérség állattartására jellemző, hogy az egykor létszámában és minőségében is magas színvonalon tenyésztett állatfajok szinte teljes spektrumára kiterjedő állattenyésztés jelentősen visszaesett. Ennek megfelelően a gazdálkodás szerveztrágya-utánpótlása minimálisra csökkent. A csökkenés a kereslet visszaesésével, a jövedelmezőség nagyarányú romlásával függ össze.

A *szarvasmarha* állomány csökkenése a tejj piac minőségi igényeinek növekedésével és a fizetőképesség csökkenésével függ össze. Sokan próbálkoznak a húsmarha-tartás irányába nyitni, de a piaci viszonyok ebben az ágazatban sem kedvezőek, mivel stabil értékesíthetőség esetében is szerény a jövedelmezősége. A változtatást választó termelőknek többszörösére kellene növelniük a tehénállományt, ennek viszont az alacsony költségszintet biztosító legeltetési lehetőség hiánya szab gátat. A térségben egyetlen nagyüzemi tejtermelő tehenészet maradt talpon Csanyteleken, ahol modern fejőház került kiépítésre. Ehhez azonban az állatállományt és a férőhelyet – támogatással - bővíteni, korszerűsíteni kellene.

A *sertéságazatban* az elmúlt tíz évben egymást érték a válságok. Jelenleg a kisüzemi állomány töredékére csökkent. A nagyüzemi szférában a Héjja Testvérek Kft. 1000 kocás telepének a jövője megalapozottnak látszik, a biztos takarmánytermesztő háttér ill. a saját feldolgozó üzem miatt.

A *juhtenyésztésben* a nagyüzemek megszűnése óta kialakult tulajdonosi szerkezet és az állománynagyság stabilnak tűnik, sőt az egyéb nagyállatfajok tartásával felhagyó termelők közül többen a juhtartást választják. Az anyaállatok száma 2000-re tehető.

A *kecsketenyésztés* a kistérségben napjainkig nem honosodott meg. Két nagyobb tenyészet mintegy 100 anyaállattal biztosítja a helyi biosajt-üzem ilyen irányú igényeit.

A *szárnyasok* esetében is jellemző a többi állatfajnál tapasztalt tendencia. A legelterjedtebb a térségben a pulyka hizlalása, amit (kb. 30-40 ezer darab) főként a szarvasi üzem dolgoz fel. Nagy jelentőségű a Hungerit Rt korszerű felgyői baromfinevelő üzeme (1 millió vágóbaromfi kapacitás), amelynek bővítése is tervezett.

A *lótenyésztés* évtizedekkel ezelőtt elvesztette jelentőségét, a jelenlegi állomány bőven kielégíti a helyi turisztikai, szabadidős, valamint az igaerő iránti igényeket. A selejt ill. a felesleg az utóbbi időben vágóra értékesíthető volt. A térségben az utóbbi két évben jelentős volt a vemhes kanca vizeletgyűjtése gyógyszeripari célokra. Van néhány tenyésztő, akik igyekeznek komoly minőségi célokat megvalósítani.

A kistérségben a *méhészet* a Biokultúra Egyesület keretében működik. A 33 méhészt, 1100 méhcsaládot tart, a termelt méz mennyisége 300 mázsa évente, aminek 50 %-át exportálják.

A kistérségben lévő vizek kedveznek a *halászatnak*. A Tiszán, a Serház-zugi holtágon és főként a halastavakban folyik halászati tevékenység. A Tiszán a halászati jogot a Tisza Halász-

ti Szövetkezet gyakorolja. A halastavakban és a Serház-zugi holtágban – a tulajdonosok halászati jogán - szakszerűen, szervezeten folyik a halgazdálkodás. Csanytelek és Tömörkény területén nagy kiterjedésű és üzemi kisvasúttal is rendelkező halastó rendszer van (a megye halastó területének 40%-a), ahol a legnagyobb mennyiségben tenyésztett hal a ponty. A halastavak korszerűsítést igényelnek, megegyezés és együttműködés szükséges a gazdálkodók, a KNP és esetleg az idegenforgalom, sőt az árvízvédelem²² között a közös hasznosításra.

Szervezeti- és tulajdonviszonyok

A mezőgazdasági termékek közel 70 %-át a nagyüzemi módszerekkel gazdálkodó társas vállalkozások, illetve a nagyméretű magánvállalkozások állítják elő. A fennmaradó 30 %-ot kisebb magánvállalkozások és őstermelők adják. A termelékenyebb ágazatokban - jellemzően a fóliás kertészet, szabadföldi kertészet, a szőlő-, gyümölcsstermesztés -, a nagy üzemméret az életképesség gátja is lehet. A kistérségben kb. 250 kisméretű, de egy-egy család biztonságos megélhetését biztosító gazdaság található.

Feldolgozás, értékesítés

A kistérségben a mezőgazdasági termékek feldolgozása hagyományokkal rendelkezik, és az üzemi háttér még sok lehetőséget rejt. Ilyen üzemek pl.: Csongrádi Malom Rt, Csongrádbor Kft, Bokrosi Borászati Kft, Héjja Testvérek Kft (húsüzem), Gulyás és társa Kft. (vágóhíd), Kicel Kft (húsüzem), Csanyi Táp Kft, illetve található biosajt, bioméz, biocsíra előállítására alkalmas üzem.

A keleti piacok elvesztése szinte megoldhatatlan helyzetet teremtett főként a baromfi- és boriparban. A baromfitermelők jelenlegi legfőbb felvásárlója a szentesi Hungerit Rt. és a Szarvason lévő húsüzem. A kistérségben szárnyas feldolgozó üzem nem működik. A sertés-termelőknek lehetőségük van több feldolgozónak is szállítani (pl. a Héjja Testvérek Kft. Csongrádon, a Kicel Kft. Csanyteleken, illetve Délhús Rt., Pick Rt. stb.), de az alacsony felvásárlási árak és az értékesítési bizonytalanság kiszolgáltatottá teszi őket. A Héjja Testvérek Kft. húsüzemének jövője stabilnak látszik, hiszen teljes vertikumot építettek ki; takarmány-előállítás, sertés-tenyésztés, vágóhíd és húsfeldolgozó üzem. A húsfeldolgozó üzemből a sertéshús mellett marhahús feldolgozása is folyik. A termékfeldolgozás teljes körű, termék-szerkezet-váltással képes a mindenkori piaci igényekhez alkalmazkodni.

A térség legtöbb kis vágóhídja az Európai Unió követelményeinek nem felel meg. Lehetőség van azonban az építmények, berendezések – pályázati támogatással történő - korszerűsítésére.

A Tiszán, a halastavakban és a Serház-zugi holtágban lehalászott hal értékesítése élőhalként történik. Érdemes lenne megvizsgálni egy halfeldolgozó üzem kialakításának lehetőségét. A kistérségben a Csongrádi Malom Rt. végzi a gabonafelvásárlást-, feldolgozást, a malomipari termékek gyártását. Szakmailag felkészült szervezet, ugyanakkor az üzem korszerűsítést, fejlesztést igényel.

A Csanyi Táp Kft. profilja a takarmánykeverés. A takarmánykeverékek iránti igény az utóbbi években - az abrakfogyasztó állatok állománycsökkenése miatt – lecsökkent.

²² A halastavakba árvízből lehetne és kellene 1 millió m³ vizet kiengedni.

A kistérség legnagyobb mezőgazdasági alapanyagot feldolgozó üzeme a Masterfoods Magyarország gyártó Kft.-t, amely kisállat-eledelek gyártásával foglalkozik. Az üzem kistérségi termelőktől is vásárol, és szervezőmunkával ez a mennyiség növelhető is.

A szőlő zömét a két helyi nagy pince (Csongrádbor Kft, Bokrosi Borászati Kft), valamint néhány most erősödő magán pincészet dolgozza fel. A marketing nem lehet teljesen zavartalan, hiszen a megye üzleteiben csongrádi bor évek óta nem található.

A zöldség- gyümölcs felvásárlása a térségben nem megoldott, jóllehet a gyümölcsstermesztés az utóbbi években a nagyüzemek megszűnése ill. az egykori nagyüzemi ültevények kipusztulása miatt jelentősen visszaszorult.

Mezőgazdasági tárolóhelyekből – magtár, hűtőház – elegendő kapacitás áll rendelkezésre a kistérségben. Emellett, a Csongrádi Malom Rt. egy korszerű gabonasiló építését tervezi.

A gazdák integrációjára a térségben két helyi székhelyű TÉSZ alakult, Csongrád-Bokroson és Csanyteleken. A termékpályák kiépülését ezen felül még három, nem térségi székhelyű TÉSZ (Szentés és Mórahalom, Kecskemét) segíti elő. BÉSZ két ágazatban alakult, gabona és szőlőbor, mely utóbbi jelentős támogatást igényelt.

A szántóföldi növénytermesztést illetve a hagyományos vegyes gazdálkodást gazdaságtalan méretben folytató magánvállalkozók és őstermelők számára lehetőségek rejlenek a táj-specifikus- és az ökológiai fejlesztésben. A kedvezőtlen adottságú és a feltétlen gyep-hasznosítású területek esetében a rét-legelőgazdálkodás és az extenzív állattartás bővítése komoly lehetőségeket kínál. Jövőbeni feladatok közé tartozik az ösnyepék újrahasznosítása, illetve a jelenlegi ártereken a hagyományos állattartás visszaállítása.

II.4.1.2. Az erdőgazdálkodás jellemzői

A csongrádi térséget az Alföldre jellemző erdős puszták és ártéri erdők növénytakarásai borították. A természetes erdőtársulások közül azonban csak a mélyfekvésű hullámtéri területeken található puhafás ártéri erdők, valamint az Alföldről már szinte teljesen eltűnt tölgy-szil-köris keményfás ligeterdő töredékei (Elléspart, Györfös, Labodár) maradtak fenn. A Tisza szabályozást követően a vízháztartásban bekövetkező változások, valamint az egyenmű tájhasználat (főként az alacsony erdősültség) egymás hatását felerősítve mára már veszélybe sodorta a térség mezőgazdasági rendszereinek fenntartható és értékmegőrző használatát is.

A Csongrádi kistérségben az erdőterületek nagysága 2.400 ha, ez az összterület (34 000 ha) mintegy 7%-a. A kistérség erdősültsége így messze elmarad az országos átlagtól (19,7%), de a megyei 7,7%-os mutatótól nem tér el jelentősen. A települések között az erdősültség vonatkozásában mindössze 1-2 %-os különbségek találhatók. Az erdőterületek 19%-a gazdasági rendeltetésű (a gazdasági erdők országos aránya 65%), 79%-a védelmi funkciójú (az országos arány 34,4%), és csupán a fennmaradó 2% lát el oktatási, üdülési feladatokat (igaz az országos 1% körüli átlagnál így is magasabb ez az érték). A védelmi célú erdők közel 20% -a szolgálja élőhelyek védelmét. Az erdők tulajdonviszonyai az országos átlagtól (állami erdő: 57%, magánerdő: 37%, nem ismert: 5%) nemigen térnek el. A hullámtéri erdőkben az állami tulajdon a meghatározó.

Felgyő és Csongrád területén a jó adottságú csernozjom talajokon elhelyezkedő nagytáblás szántók foglalják el a terület jelentős részét. A táj szerkezetének homogenitását csak a futó-

homokon található szőlők törik meg. Tömörkény és Csanytelek területén a tájszerkezet mozaikosabb. E két településen kistáblás szántók, kisebb nagyobb gyepfoltok és a tanyákhoz kapcsolódó birtoktestek helyezkednek el. Az erdőterületek aránya azonban itt is igen alacsony.

Sajnos mára nemcsak a nagyobb összefüggő erdőterületek hiányoznak a térségből, hanem a mezővédő erdősávok is eltűnően vannak, ezek hiányában pedig jelentősen megnőtt a nagytáblás szántókon a szél által okozott talajpusztulás, ami az ott folytatott mezőgazdasági tevékenység eredményességét is csökkenti. A defláció nemcsak a kedvezőtlen adottságú szántókat érinti, hanem a csernozjom talajokkal fedett területeken és a kistérségi lakosság egészségében is komoly károkat okoz. Az alacsony erdősültség és a viszonylag homogén tájszerkezet a vízháztartásban bekövetkezett változások hatását felerősítve komoly veszély lehet a gazdálkodási rendszerek fenntartható és értékmegőrző használatára, kialakítására.

A fenntartható gazdálkodási rendszerek kialakítása érdekében tehát szükség van az adottságokhoz igazodó tájszerkezet létrehozására, amelynek egyik fontos eleme az erdőterületek arányának növelése, a mezővédő erdősávok kialakítása. Amennyiben a vízrendszerek rehabilitációja is megvalósulna, nemcsak az erdőterületek nagyságát lehetne növelni, hanem az őshonos fafajok (pl. kocsányos tölgy) számára is kedvezőbb ökológiai feltételeket lehetne teremteni. Jelenleg ugyanis a Csongrádi kistérségben a meghonosodott (akác, fenyők) és a klónozott fafajok (nemes nyár) foglalják el az erdőterületek jelentős részét.

A térségben nagyobb összefüggő erdőfoltok elsősorban a hullámtéren találhatóak. A hullámtéri erdők jelentős részét klónozott nemes nyárasok alkotják, de kisebb foltokban fennmaradtak az őshonos társulások is. A hullámterek erdősültsége igen magas, így erdőtelepítésekre csak néhány kisebb területen lehet szükség. A telepítések során természetvédelmi, vízügyi és gazdasági szempontokat egyaránt figyelembe kell venni. A vízlevezetés biztosítása érdekében hidraulikai folyosók területén erdő helyett gyepterelítés javasolt, az árvízlevezető sávokban pedig - ha erdősítenek - a víz levonulását nem akadályozó szálerdők létesítése lehetséges, úgy hogy a sorok a folyásiránnyal párhuzamosan legyenek kialakítva. A természetvédelmi szempontok érvényesítése érdekében amennyiben lehetséges, őshonos fafajokat (fehér fűz, hazai nyáras, kocsányos tölgy stb.) és elegyes erdőket (fűz-nyár ligeterdők, keményfás ligetek) kell kialakítani. A hullámtereken nagy szerepe lehet a fás legelőknek, de a gazdálkodókat ezek fenntartásáért plusz kifizetésben kellene részesíteni.

II.4.1.3. Ipar

Az ipar Csongrádra koncentrálódik, a városban működik az ipari vállalkozások 89 %-a, valamennyi nagyobb ipari vállalat. Az ipar külföldi tőkét (német, amerikai, francia) is vonzott a városba: Masterfoods Kft., Hundec Kft., Zenner Kft. Meghatározó az ipari export. A város iparát hagyományosan a feldolgozóipar határozza meg. Jellemző ágazatok a gépipar, fémipar (gép-, szerszám-, műszergyártás; pl. Mediker Kft., CuZn Technik Kft., Hundec Kft., Zenner Magyarország Kft., TSS Kft., Barabás Mérnökiroda Kft.). Ezen iparág két, a városra jellemző speciális területe a hűtőgépgyártás (FRIGOLUX Rt.) és a légtechnikai berendezések gyártása (PANOL-PLUSZ Kft., Larodo Kft., Horváth Légtechnikai Kft., Pipe Line Kft., Termicon Kft., Bánya Vas-Ép Kft.). Emellett jelentős a városban a bútorigar, faipar („ROBA-TISZA” Bútor- és Játékgyártó Kft., Ecorgan Kft.) és a textilipar (Csongrádi Ruhaiipari Kft., KORATEX Kötöttáru Gyártó Kft.). E cégek közül sok az ipari parkban működik. Máig megmaradt a kézművesipar, amelyet a Háziipari Szövetkezet és a DERTEX Csongrád Kft. képvisel, utóbbi szőnyegszövés, kosárfonással, asztalosiparral, népi iparművészeti termékekkel foglalkozik. Több egyéni kézműves (népművész, népi iparművész) mester is tevékenykedik a

városban. A térség agrárjellegéből adódóan hagyományosan jelen van a mezőgazdasági termékfeldolgozás és az élelmiszeripar, melyben a Masterfoods Magyarország Gyártó Kft. állat-eledelel gyárát, a Csongrádi Élelmiszer Holding kenyérgyárát és a Héjja Testvérek Kft. hús-üzemét, illetve a nagy múltú borászatot kell kiemelni. Ezekről eltekintve az agrártermékek feldolgozottsági szintje gyenge, és az is probléma, hogy a legnagyobb cég, a Masterfoods Kft. a termeléséhez szükséges alapanyagok nagy részét nem a helyi termelőktől szerzi be. A feldolgozóipar mellett az építőipar is jelentős szerepet tölt be a kistérségben. Foglalkoztatási szempontból a több mint 500 főt foglalkoztató Masterfoods Kft., a 180 főt foglalkoztató Frigolux Kft. és a 110 főt foglalkoztató Héjja Testvérek Kft. emelhető ki.

II.4.1.4. Kereskedelem, szolgáltatás

A kereskedelemben a kiskereskedelmi üzletek jellemzőek, melyek szintén Csongrádra koncentrálódnak (79 %-uk a városban található), de valamennyi településen működnek. Mintegy negyedük élelmiszerüzlet. Az 1000 lakosra jutó kiskereskedelmi üzletek száma 14. Ezeket az üzleteket jellemzően mikro- és kisvállalkozások üzemeltetik.

A lakossági alapszolgáltatások (egészségügy, oktatás), valamint a kisipari jellegű szolgáltatások (fodrász) megoldottak. A lakossági szolgáltató vállalkozások száma magas, de egészében jellemző csongrádi koncentrációjuk. A szolgáltatások kapcsán kiemelkedő szerepe van Csongrádon az idegenforgalomnak, amelyet az ágazatban működő 410 vállalkozás mutat (85 %-uk Csongrádon). Ebben az ágazatban jelentős fejlesztési potenciál van. A gazdasági szolgáltatások is egyértelműen Csongrádra koncentrálódnak (89 %), közéjük tartozik a térségi Európai Unió Iroda. Fontosak a mezőgazdasághoz kötődő szolgáltatások (pl. gépi munka). Problémaként az egészségügyi szakspecifikus ellátás hiányosságai, a kommunális szolgáltatók képviseleteinek városból történő kivonulása, emiatt a nehézkes ügyintézés, a tanácsadói hálózat hiánya (főként a mezőgazdaságban), valamint a turizmushoz kapcsolódó szolgáltatások hiányosságai említhetők.

II.4.1.5. Turizmus, idegenforgalom

Csongrád és térsége kiemelkedő turisztikai adottságokkal rendelkezik. A kistérség idegenforgalma elsősorban Csongrádra összpontosul. A természeti adottságok (Tisza folyó, Körös folyó, holtágak, halastavak, védett természeti területek) nagy vonzerőt jelentenek a nyugalmas kikapcsolódásra vágyó üdülők számára. Főként a falusi, öko és vízi turizmust kedvelők találják meg várakozásaikat. A kistérség gazdag termálfürdővel, melynek idegenforgalmi hasznosítása a csongrádi gyógyfürdőben valósul meg. Csongrád Hild-érmes város védett műemléki belvárossal rendelkezik, ezenkívül gazdag népművészeti, gasztronómiai hagyományokkal és kulturális élettel bír a kistérség egésze. A meglévő turisztikai kínálatra már működő turisztikai vállalkozások épültek, melyek többsége azonban tőkehiányos. Csongrád kulturális és turisztikai központ. Fő vonzereje a Körös-torok, a gyógyvíz és kulturális programjai. Csanytelek, Felgyő, Tömörkény települések az aktív és falusi turizmusba kapcsolhatók be, a kerékpár-, lovas utak fejlesztésének segítségével. A falusi turizmus viszont önmagában nem jelent húzóerőt, szükséges a hozzá kapcsolódó szolgáltatások, programok, illetve a helyenként hiányos infrastruktúra fejlesztése is.

A kedvező adottságok részben kihasználatlanok. Ennek okai az infrastrukturális hiányok, a szolgáltatások egyenetlen színvonala. Jelentős problémát okozott a tiszai ciánszennyezés. A szobakihasználtság az 1999. évhez viszonyítva 2000. évben felére csökkent. A bizonytalanság

a vállalkozókban és a turistákban a mai napig érezhető. A szezonális, két hónapra korlátozódó turisztikai időszak alacsony tartózkodási idővel párosul.

A kistérség turisztikai vonzereje önmagában nemzetközi vonzerőként nem számottevő. A programok nem szolgálják célszerűen a hosszabb tartózkodási időt és a nagyobb pénzköltést. A szomszédos kistérségekkel együttműködve azonban vonzó programcsomagok alakíthatók ki, melyek marketingje is csak együttműködés keretében lehet eredményes. Hiszen a legfejlettebb infrastruktúrájú Csongrád is csak pár napi programot jelenthet, de bekapcsolva Felgyőt (Ellési ásatások, Gedahalom), Csanyteleket (a Ramshari egyezmény hatálya alá tartozó Labodárral, az egyedi madárvilágú Csaj-tóval, tiszai és Meggyesi-tavi horgászattal, a halastavak kisvasutas látogatásával), továbbá az Ópusztaszeri Nemzeti Történeti Emlékparkot, a park melletti tanyákon (Cseppentő) lovaglási, ijázkodási lehetőséggel: máris egy hetes változatos program biztosítható a természetközeli kikapcsolódásra vágyók részére.

Turisztikai termékek

A *víziturizmus* a Tisza e szakaszán sétahajózás, a motoros hajós és az evezős turizmusként van jelen. A Tisza Csongrád, Felgyő és Csanytelek térségében érinti a kistérséget. Kajak-kenu kölcsönzésére a Körös-toroki partszakaszon van mód. Tervezett egy kikötő létrehozása, mind turisztikai, mind gazdasági szempontból, az elmúlt évben elindult tiszai szállodahajózás számára. Az evezős túrázói kedvet a Tiszát ért cianid szennyezés és árvizek visszavetették. A csongrádi partszakaszt az evezős turizmus ismert eseménye - a Nemzetközi Tisza Túra - is állomásként használja. A parti infrastruktúra fejlesztése szükséges lenne, de ennek megoldásában figyelembe kell venni, hogy az evezős túrázó a part közelében, az ártéren szeret táborozni, ott azonban az építési tevékenység korlátozott. A Nemzetközi Tisza Túrán a vízi és kerékpáros turizmus már összekapcsolódik, és érdekes lehetőség a vízitúrák kombinálása a turizmus más ágáival (víziturizmus-gasztroturizmus, víziturizmus-kulturális turizmus, víziturizmus-kerékpáros turizmus), ahogy az a Felső-Tiszán már a kínálat része.

A *Körös-torok* homokos fövenyével az egyik legszebb fekvésű partfürdő a Tisza mentén. Augusztus hónapban a Körös-Toroki Napok rengeteg látogatót vonzanak. Szolgáltatásai tekintetében azonban elmaradott. A Tisza magas vízállása több évben szinte lehetetlenné teszi az ártéri üdülést, nagy károkat okozva az itt lévő ingatlan állományban. A rendbetétel keretében vállalkozó udvar létesült, a büfékör ide került, a sétány részen kulturált öltözők, wc-k, zuhanyozók, ivóutak létesültek. A további infrastrukturális és program-fejlesztéseket (sétálóút, napozóágy, napernyő, pari rádió, kajak, kerékpárút, kölcsönző stb.) célszerű volna összekapcsolni a mentett oldallal, a szezonális és a vendégfogadási feltételek hiányának csökkentésére.

A Csongrádi kistérség síkvidéki jellegéből adódóan ideális terepet nyújthat a *kerékpáros turizmus*nak. Jelenleg kiépített kerékpáros nyomvonal a vizsgált területen Csongrád belterületén található. Az Országos Területrendezési Tervben meghatározott országos kerékpárút törzshálózati elemek közül Zemplén-Bodrog-Tisza menti kerékpárút (Euro Velo hálózat 11. sz. útvonalának része): (Szlovákia)-Tornyosnémeti-Telkibánya-Sátoraljaújhely-Tokaj-Tiszafüred-Szolnok-Tiszaújváros-Csongrád-Szeged-Röszke-(Szerbia és Montenegró)-Szeged-Kiszombor-(Románia) érinti a területet, mely a megyei rendezési terv szerint a Csongrád – Szeged mellékút mentén halad ebben a kistérségben, Csongrád, Felgyő és Csanytelek érintésével. A Csongrád-Felgyő közötti 4,5-5 km-es szakasz engedélyezési tervvel még nem rendelkezik. A további szakasz megépítése nagyon fontos lenne – a Csanyteleken áthaladó része az elkerülő út mentén - a település kamionforgalommal megterhelt mindennapi élete mellett azért is, mert 1990 óta évről évre nő a kerékpáros turisták (turistacsoportok) száma is. A töltéskoronán épült

vízügyi- és kerékpárút folytatása legalább a Mindszenti kompig indokolt, onnan csatlakoztatni lehetne a Csongrád – Szeged kerékpárúthoz.

A fent említett nyomvonalhoz kapcsolódó kerékpáros nyomvonalak kijelölésével, tájékoztató táblák elhelyezésével a kistérség települései és azok nevezetességei jól körüljárhatók. A fenti nyomvonalak kialakíthatók önálló nyomvonalon, de kiskereskedelmi utakon vezetve is. A kerékpáros turizmus népszerűsítését segítheti a kerékpáros bázishelyek, információs adatbázisok és kiadványok, ivóvízvételi lehetőségek, szervizek, kölcsönzők hálózatának kialakítása. Megoldandó problémát jelent a már meglévő kerékpárutak fenntartása megfelelő pályázatok hiányában.

Csongrád egyedülálló műemlékileg is védett népi építészeti épületegyüttessel rendelkezik a Belsővárosban, amely jellemzői a régies utcaelrendezés és a nádtetős halászházak. Cél, hogy a Belsőváros teljes megújításával, az egyes házak felújításával, új szolgáltatások megvalósításával élő turisztikai vonzerővé váljon. A legjelentősebb terv a csongrádi Belsőváros műemlék-együttesének szervezett látogatásra alkalmassá tétele sétány kiépítésével, parkoló létesítésével. A parkok rehabilitációja Csongrádon már megkezdődött, tervben van a folytatás, valamint a Tiszántúlon, a folyó árterületén található Ellés monostor romjai megközelítésének kiépítése.

A város színes *kulturális* lehetőségei közül kiemelendő a Tari László múzeumban látható helytörténeti kiállítás, valamint a Belsővárosban található múzeumház, amely a múlt század eleji ember életéről ad képet. A Városi Galéria terme ad otthont a kiállításoknak, a rendezvények nagy része a Művelődési ház dísztermében kerül megtartásra. Az Alkotóház speciális igényeket elégít ki. Tervek közt szerepel a Kézműves Ház létrehozása is a Belsővárosban. Célja lenne, hogy összefogja a hagyományos mesterségeket művelő kézműveseket és állandó otthont nyújtson termékeiknek, illetve lehetőség szerint tudásuk átadására is alkalmuk legyen. A rendezvényturizmus versenyképes kínálat lehet - Csongrádi Borfesztivál, Csongrádi napok, hangversenyek, stb. -, de érdemes lenne a kistérség egész kínálatát bemutató rendezvénysorozatot évente megrendezni a vállalkozásokkal és támogatásukkal, összehangolt marketinggel. A kisebb létszámú tanácskozások, konferenciák, fórumok megrendezését, a szállásadókkal és vendéglátósokkal egyeztetve, más kulturális és egyéb programokkal „gazdagítva” tovább lehet fejleszteni, mérsékelve a szezonális hatását.

A *horgászat* még sok ki nem használt tartalékkal bír, ráadásul nem a turisztikai főszezonban. Horgászásra alkalmas vizek a térségben a Tisza, Serházzugi-holtág, Labodár, Csaj-tó, Megyesi-tó, Dong-ér, halastói tápcsatornák, belvízgyűjtő csatornarendszer. A holtágak rehabilitációja szükségszerű.

Csanytelek és Tömörkény összefogásában igény mutatkozik a halastó és környezetének komplex turisztikai fejlesztésére. A halastó fejlesztése, halfeldolgozás lehetőségének megteremtése az egyik célkitűzés, melynek nemcsak gazdasági de turisztikai szerepe is van. Ennek keretében a tavat körbevevő *kisvasút* felújítása, turisztikai hasznosítása is javasolt. A kisvasút rendszer 16 km hosszú, felújítása jelentős turisztikai jelentőséggel bírna, hiszen a halastó környezete és a madárvilág a természetkedvelő látogatók számára egyedi élményt nyújthat.

Lovaglásra a kistérség területe szintén kiválóan alkalmas. Csongrádon lovas udvar várja a vendégeket, ezen kívül Bokros-pusztá lovas turizmus fellendítése adná magát. A lovaglótútnalakat érdemes a falusi turizmus lehetőségeivel ötvözni.

A *vadászat* kedvelői apróvadra, őzre, szarvasra lőhetnek.

A *falusi turizmus* kialakulatlan a térségben. A tanyák nem alkalmasak vendégfogadásra, inkább gazdálkodnak rajta. Jelenleg nincs lehetőség Felgyőn és Tömörkényen vendégek, látogatók elhelyezésére. A Biokultúra Egyesület indította el mostanában a falusi turizmus programját, egy pár tanyát bevonva, amelyek között akadnak elég jó állapotúak is. Közös összefogásban kiadvány is készült. Csanyteleken Madarász turistaház (erdei iskola) kialakítása tervezett egy arra alkalmas területen. A vidéki jövedelemszerzés a falusi turizmus fejlesztésével bővíthető, a helyi élelmiszerek előállítását segítené. Kapcsolódva a falunapokhoz, csongrádi rendezvényekhez a *gasztroturizmus* is vonzóvá válna.

Csongrád és környékén régi hagyományai vannak a borászatnak, a csongrádi borvidék ismert jó minőségű borairól. Sajnálatos módon azonban kevés az olyan pincészet, amely borkóstolásra adna alkalmat a vendégek számára. A *borturizmust*, a pincészetek kialakítását és szolgáltatásait szintén összhangba lehet hozni a kerékpárutak és a lovas utak fejlesztésével.

Az *ökoturizmus* nincs jelen a térségben, ennek megteremtése fontos és lehetséges lenne a térség számára, környezetvédelmi szempontból is. A Csanytelek - Tömörkény - Baks községek által közrefogott terület tórendszere, a Csaj-tó igen jellegzetes növény és állatvilággal rendelkezik. Madárvilága különösen fajgazdag. A Csaj-tó természetvédelmi kezelője a Kiskunsági Nemzeti Park. A tórendszer megtekintése engedélyhez kötött.

A bokrosi kilátó is érdekességet jelent, jelenleg azonban használhatatlan. Felújítás után Bokros-pusztá vonzerejét gazdagíthatja.

A kistérség termálvizét a Csongrádi gyógyfürdő hasznosítja, mely nyáron nagy forgalmat bonyolít. A fürdő és uszoda korszerűsítése viszont elengedhetetlen, bővítése, az infrastruktúra és a szolgáltatások kiszélesítése szükséges. Konkrét tervek közt szerepel a gyógyvizre alapozott gyógyszálló megépítése is.

A város illetve a kistérség gyógyturisztikai potenciálja ellentmondásosan értékelhető. A kiélezett konkurenciaharcban, igen nehéz a gyógyvíz–gyógyfürdő-gyógyító hely– gyógyszálló-gyógyító környezet-gyógytelepülés követelményrendszernek megfelelni. Az utóbbi években – 50 km-es körzeten belül – több színvonalas, komplex szolgáltatásokat kínáló gyógyvizű fürdő létesült, amelyeket már szélesebb körben ismernek. Ma már hátránnyal indul a térség, de mivel a téli hónapok forgalmát a kiváló minőségű gyógyvíz előnyeire kell és lehet alapozni, a gyógyturizmust van esély fejleszteni pályázati forrásokból, befektetői tőkéből.

Turisztikai infrastruktúra

A kistérség 2003-ban összesen 956 szállásférőhellyel rendelkezett a KSH adatai alapján, ami 1998 óta 30%-os növekedést jelent. A települések közül Csongrád emelkedik ki. A férőhelyek 99%-át tudja magáénak, melyek döntő hányada turistaszálláshely, kemping és nyaralóház. Felgyőn és Tömörkényen nincs bejegyzett szálláshely. Csanyteleken falusi szállásadással foglalkoznak. A szállástípusok csak Csongrádon elégítik ki a magas színvonal-igényeket, ahol panziók és szállodák is működnek. A vendéglátóhelyek számában pozitív elmozdulás következett be az elmúlt öt év alatt. Tervek között szerepel a csongrádi belvárosi vendégházak felújítása, az óvárosi halászfaluban található század eleji nádfedéles halászházak további szálláshellyé átalakítása, az Erzsébet szálloda felújítása és az Ifjúsági Ház korszerűsítése.

2003. évben a kistérséget közel 7.097 vendég kereste fel, amely az 1998-as év adatához képest valamelyest csökkent. A turisták több mint 17 ezer vendégéjszakát tölthettek a térségben, ami az öt évvel ezelőtti értékhez szintén visszaesés. Egy vendégre 2,5 vendégéjszaka jutott 2003-ban, ez 1998-ban 2,4 volt átlagosan. A kistérségre vonatkoztatott átlagértékek nem reprezentatívak, mivel a vendégforgalom szinte kizárólag Csongrádot érintette. Az országos ten-

dencia – az átutazó és hétfégi turizmus előretörése – e térségben is tapasztalható, az ennél hosszabb üdülési tartózkodást csak teljes körű programkínálattal lehet elérni. A kapacitáshoz viszonyítva tehát kevesebb a vendég (különösen a külföldi a kereskedelmi szálláshelyeken) és kevesebb ideig is marad. Az egyes szálláshelyek kapacitása nagyobb számú csoportok fogadására nem alkalmas, az együttműködés pedig alacsony szintű. Hasonló a helyzet a vendéglátóhelyekkel is. A szolgáltatások színvonala, különösen a gyógyvízre épülőké, nem versenyképes. E területen jelentős műszaki és humán fejlesztésekre van szükség.

Fokozódik az egyéni utazási mód a csoportos utak rovására, növekszik a fogadókészség a belföldi vendégek irányába, erősödik a belföldi kereslet. A belföldi turizmus összetételében egyaránt jellemző a családi, baráti és egyéni utazási forma. A külföldiek közül az osztrák, holland és német vendégek kedvelik leginkább a térséget. A térség látogatottsága alapvetően szezonális jellegű, az éghajlati okok és a földrajzi fekvés miatt főleg nyár, kisebb mértékben a tavasz és az őszi jelentik az üdülő turizmus időszakát. A térség megközelítése főként személygépkocsival történik, ami felhívja a figyelmet az úthálózat és a kiszolgáló létesítmények iránti fokozódó mennyiségi és minőségi igényekre.

A kistérségben Csongrádon épült ki üdülőterület, az ún. Körös-toroki, 700 méteres híres homokstrandjával a Tisza és a Körös folyók találkozásánál. A területen magánüdülők, kemping, ifjúsági szálló, panziók, büfék találhatóak. Az üdülőterület hullámtérre épült, ezért fejlesztési lehetőségei korlátozottak. Infrastrukturális fejlesztésre szükség van, de nagyarányú beruházásra nem vonzó.

Csongrádon a turizmusszervezéssel, működtetésével az Idegenforgalmi Kft., a Körös-Tours Kft. és a Turinform Iroda foglalkozik, amely a kistérségi koordinációt is segíti. A tájékoztatást segítő táblarendszer Csongrád városában megoldott, a kistérség többi településén azonban hiányos. A térség színvonalas rendezvényfüzettel és egyéb idegenforgalmi kiadvánnyal rendelkezik. A kistérségi turisztikai információs pont felállítása megvalósult. Internet hozzáférés a hivatalokban, turisztikai irodában, a térség települési önkormányzatainál megoldott. Idegenforgalmi szakközépiskolai képzés folyik a Batsányi János Gimnáziumban. Falusi vendéglátó szakoktatás a Sággy Mihály Szakképző Iskola és Középiskolában érhető el helyben.

Összességében a versenyképességet csak az infrastruktúra általános fejlesztésével, korszerű turisztikai termékek, termékcsomagok megteremtésével, hatékony marketing munkával, egyedi arculat és hatékony működési feltételek kialakításával van mód lényegesen javítani. A fejlesztések a természeti erőforrások és a környezeti értékek védelmével és a fenntartható hasznosításával kell, hogy megvalósuljanak. Az idegenforgalom szervezését, irányítását ellátó szervezeti, intézményi háttér (kormányzati és helyi szinten egyaránt) megteremtése nélkül azonban nem érhetőek el jelentős sikerek.

II.4.2. Vállalkozási szerkezet

Vállalkozói aktivitás, sűrűség

A vállalkozási aktivitás 69 db/ezer fő a kistérségben, ami alacsonyabb, mint az országos átlag, ugyanakkor a vidéki térségek átlagánál magasabb. Ebben az is benne van, hogy a kilencvenes években a kistérség nagyvállalatai kisebb gazdasági társaságokra bomlottak fel. A térség egy-központúsága, Csongrád város kiemelkedő szerepe tükröződik a vállalkozások területi koncentrációjában: az 1726 vállalkozásból 1466 (85 %) Csongrádon működik. A három falu között méretük differenciál: a nagyobb Csanyteleken több vállalkozás működik, mint a másik két faluban együttesen.

A kistérségi vállalkozások megoszlása jogi forma és létszám kategória szerint

A vállalkozási szerkezet kétpólusú: egyrészt sok embert foglalkoztató nagyvállalatok, másrészt sok mikro-, kis- és középvállalkozás van. A kistérség legnagyobb vállalata a Csongrád-Bokroson telephellyel rendelkező Masterfoods Kft. több mint 500 főt foglalkoztat. Mivel az összes többi vállalat a 250 főnél kevesebbet foglalkoztató KKV kategóriába esik, így számarány tekintetében a KKV-k dominanciája jellemző. Köztük 7 olyan vállalkozás van, amely 50-249 főt foglalkoztat, így több meghatározó középvállalkozás működik a térségben, közülük is egy Tömörkény községben. Ezen vállalkozások aránya 1 %, ezzel szemben az 1-9 főt foglalkoztató mikrovállalkozások 28 %-ot, a 10-19 főt foglalkoztató kisvállalkozások 2 %-ot képviselnek. Amennyiben a sok 0 és ismeretlen főt foglalkoztató vállalkozást is ide számítjuk (arányuk 68 %), a mikro- és kisvállalkozások aránya 99 %-ra nő. A kisvállalkozások túlsúlyát mutatja a vállalkozások jogi forma szerinti megoszlása is: a jogi személyiség nélküli vállalkozások aránya 87 %, az egyéni vállalkozások aránya 71 %.

A vállalkozások gazdasági ágak szerint

A Csongrádi kistérség táji adottságaiból adódóan hagyományosan mezőgazdasági jellegű térség. Nagy múltra visszatekintő szőlő- és bortermelése közel ezer év hagyományait őrzi. A minőségi vörösborai nemzetközi híresek. A szőlészet, borászat mellett a gyümölcsstermesztés, az állattenyésztés, valamint a halgazdálkodás (Csanytelek) a meghatározó. A mezőgazdaságban működő vállalkozások aránya így meghaladja a 10 %-ot, amely megfelel a vidéki térségek átlagának, egyben azonban az országos átlag kétszerese. A mezőgazdaságnak különösen a falvakban, illetve Csongrád külterületi lakott helyein (Bokros) és a tanyákon van nagy jelentősége. Kistérségi szinten az ipar aránya alig haladja meg a 11 %-ot, amely egyrészt azzal magyarázható, hogy Csongrádon kívül nincs számottevő ipar, másrészt, hogy az ipari nagyvállalatok széthullása után megemelkedett a kisszervezetek aránya, melyeknek azonban megújulásra való képessége gyenge volt. A kereskedelmi szektor (9 %), valamint a gazdasági szolgáltatások (3 %) nem képviselnek jelentősebb arányt a működő vállalkozások között. A szolgáltatások egészében 70 %-kal részesednek a gazdasági szerkezetben. Köztük kiemelkedő szerepe van az idegenforgalomnak: a szálláshely-szolgáltatás és vendéglátás 24 %-ot képvisel.

Gazdasági infrastruktúra

Csongrádon 23 hektár területű, infrastruktúrával ellátott, a környezetvédelmi követelményeket szem előtt tartó ipari park található: Csongrádi Környezetvédelmi Ipari Park. Működtető szerve az önkormányzat. Az ipari parkba 22 ipari és szolgáltató cég települt be, melyek együttesen több mint 500 főt foglalkoztatnak; és további szabad területek (20 ha) várják a befektetőket. A tervek között szerepel egy tisztai kikötő létrehozása.

II.4.3. Összegzés: Relatív pozícióváltozás, gazdasági-társadalmi összefüggések és fejlődési tendenciák

Eddig a belső erőforrások elemzése főként a jelen állapot, a mai helyzet, a statikus adatok vizsgálata alapján történt. A következőkben a kistérség fejlődési pályájának elemzésére kerül sor.

A csongrádi körzet kisebb kistérségeink közé tartozik: területe fele, lakossága valamivel kevesebb mint fele a vidéki kistérségek átlagának, s a 18 ezres Csongrádon kívül mindössze három, közepes méretű faluból áll. Települései illeszkednek a Dél-Alföld nagy szemű, kis- és középvárosi csomópontokkal és nagyobb falvakkal, illetve jelentősebb tanyavilággal jelle-

mezhető településhálózatába: a központi város, Csongrád lakossága mintegy 19 ezer fő, Csanytelek nagyfalu, míg Tömörkény és Felgyő az 1000-2000 fős népességekategóriájú középfalvak közé tartozik.

A polgári közigazgatás XIX. század végi megteremtése óta többször is változott a csongrádi térség helyzete: hol létezett Csongrádi „járás”, „városkörzet”, „kistérség”, hol pedig nem (az utolsó ilyen időszak az 1993 és 1997 között érvényben volt 138 kistérséges beosztás, ahol mind a 4 település a Szentesi kistérség része volt). A legutóbbi időszakban (2000 körül) végzett térkapcsolat-elemzések egybehangzóan azt mutatják, hogy Csongrád ugyan nem rendelkezik a középfokú (kisvárosi) központi szerepkörök teljes körével, azok többségével azonban igen, ráadásul ellátó funkciói zömmel ugyanazon településkörre terjednek ki, s a térségből való kiingázás is minimális. Így egyértelmű, hogy létezik – a Csongrádi kistérséggel azonos kiterjedésű – csongrádi vonzáskörzet, amelynek szerény, 25 ezer fős „piacméretét” egyes funkciók esetében a szomszédos kistérségek egy-egy településének népessége is növeli. A térségen belül ugyanakkor Csongrád népességsúlya az átlagost jóval felülmúlja; a város az össznépesség 75%-át adja.

A XX. század elején a jellegzetesen alföldies, tanyás településszerkezetű, s viszonylag sokoldalú, intenzív mezőgazdálkodást – a gabonatermelésen túl egyebek mellett homoki szőlőtermelést, dohánytermesztést, halászatot is – folytató körzet fejlettségét tekintve a 168 kistérség rangsorának középmezőnyében állt (csak az iskolázottság mutatója volt ennél kedvezőtlenebb). A század második felében azonban pozíciói romlottak, aminek egyik fő tényezője az állami politika tanyafelszámolási törekvése, a tanyákra vonatkozó fejlesztési tilalom volt. A Csongrádi kistérség azon kiskunsági, homokvidéki táj része, ahol a tanyák állóképessége a legnagyobb volt. A 2001-es népszámláláskor az 5. legnagyobb arányú külterületi népesség élt itt: a lakosság több mint egyhatoda, de Csanytelek és Tömörkény esetében közel a fele. A korábbi gazdálkodási rend fennmaradásának azonban a fejlődésben való lemaradás volt az ára, hiszen a tanyák e vidéken is számos esetben a szociális problémák, a szegénység otthonává váltak. A térség államszocializmus idején bekövetkezett hanyatlásának másik fő tényezője a Csongrád és Szentese közötti rivalizálás volt, amelynek általában Csongrád volt a vesztese. Az 1950-ig megyeszékhelyként is funkcionáló Szentest az országos és megyei fejlesztési tervek is Csongrád megye északi részének központjaként jelölték meg, így az eredetileg is nagyobb és polgárosultabb szomszédvár a fejlesztési források lényegesen nagyobb részét vonta magához, Csongrád jelentősen elmaradt tőle. A szocialista iparosítás azért a '60-as évek végétől Csongrádot is elérte, változatos, bár elsősorban könnyűipari dominanciájú ágazati szerkezettel (pl. bútorgyár, kötöttárugyár, fűtő- és légtechnikai berendezések gyártása). Ennek köszönhetően a kistérség ipari jellegűvé vált (1990-ben a foglalkoztatottak 39%-a volt ipari, s csak 24%-a mezőgazdasági kereső), és stabilizálta, vagy némiképp javította is pozícióját. Mégis: a rendszerváltás előestéjén a csongrádi körzet az átlagtól elmaradva, a fejlettségi rangsoroknak inkább a negyedik ötödében szerepelt (az egy lakosra jutó jövedelem tekintetében a 120. hely környékén, a vidéki átlag 83%-ával).

A rendszerváltozás, miközben lényeges pozícióváltozást nem, sajátos strukturális átrendeződést hozott a térség életében. 1990 körül Csongrád iparvállalatai rohamos ütemben veszítették el piacaikat és dolgozóik zömét – Csongrád megye kistérségei közül az ipari telephelyek száma itt csökkent a legnagyobb mértékben –, aminek következtében a munkanélküliség hamar megugrott: 1992 végére a 18-59 éves lakosság 15%-ára. Mégis, a korábbi cégek, gyártási kultúrák zöme nem tűnt el nyomtalanul, hanem feldarabolódott és/vagy többször tulajdonost váltott. Az így létrejött – nagyjából hazai tőkéjű – középüzemek erősen lecsökkent dolgozói létszámmal bár, de jobbra stabilizálták helyzetüket, sőt egy részük fejlesztésekre is képes

volt. Ennek következtében a térség munkanélküliségi helyzete a vidéki átlaghoz képest fokozatosan javult, 1995-től már az alá csökkent, s 2003 végén már csak annak 86%-át tette ki: ekkor a 18-59 éves népesség 5,8%-át regisztrálták munkanélküliként, ami a 66. legkedvezőbb érték volt a kistérségek között. A javuláshoz hozzájárult a – máig egyetlen – külföldi tőkés, zöldmezős beruházás, amelyik egy új, nagy termelőegységet hozott létre a Csongrádhoz tartozó Bokrosra: az amerikai érdekeltségű, több mint 10 Md Ft-os éves árbevételű Masterfoods állateledel-gyártó üzemében ma több mint 500-an dolgoznak, amivel messze a legnagyobb foglalkoztató a térségben. A jobbra 100-200 főt foglalkoztató, legfeljebb 1 Md Ft körüli árbevételű középüzemek közül kiemelendő a Zenner vízmérőgyártó üzem, a számos légttechnikai cég (legnagyobb a Panol Rt.), a Frigolux hűtőgyár, a Hundec fémszerkezetgyár, malom és a hozzá kapcsolódó élelmiszertermelő, -feldolgozó és -értékesítő holding, a kötöttárugyár és a ruhaipari szövetkezet, valamint a bútorgyár utódszervezetei. Mindezzel együtt a város (és így a kistérség) ipari jellege érzékelhetően csökkent: 2001-ben az 1990-es létszámnak csak a 2/3-a dolgozott az iparban, s így már csak a foglalkoztatottak 35%-a volt ipari kereső.

A legérdekesebb változás a térség agrárjellegének megerősödése. A mezőgazdasági keresők száma ugyanis kevesebb, mint felével csökkent 1990 és 2001 között, így az agrárkeresők aránya 23,8%-ról csak 16,8%-ra esett vissza – ez is hozzájárul az átlagnál kedvezőbb munkanélküliségi rátához! –, s az agrárszektor arányát tekintve az 1990-es 85. helyről a 14. helyre lépett előre a kistérségek rangsorában a Csongrádi. A kistérség mindhárom községében ma is a mezőgazdaság a legnagyobb foglalkoztató (országosan alig 50 ilyen település van a 3145-ből)! A jelenség egyik magyarázata – a kedvező természeti adottságokon túl –, hogy országosan is a Homokhátságon volt a legkisebb a mezőgazdasági foglalkoztatás-visszaesés (szoros összefüggésben a tanya-problémával, s az ebből következő értékrenddel, illetve a változtatás minimális lehetőségével). A térségben több jelentősebb növénytermesztő, illetve halászati cég is fennmaradt, illetve kialakult, integrálódva a feldolgozókkal (a Héjja testvérek élelmiszertermelő- és feldolgozó cége pl. 1 Md Ft-nál nagyobb árbevételű!). Ugyanakkor a terciér szektorban – bár foglalkoztatása stabil maradt, és így a legjelentősebb nemzetgazdasági ággyá vált (2001-ben 48%-os súllyal), – a piaci szolgáltatások ma is csak minimális arányban vannak jelen.

Az egy lakosra jutó személyi jövedelem nem változik markánsan az 1988 és 2003 közötti időszakban: a Csongrádi kistérség folyamatosan a 110.–120. hely környékén található a rangsorban. A térség valódi helyzete azonban ennél nyilvánvalóan kedvezőbb, hiszen - a személyi jövedelemadózás szempontjából kivételezett helyzetű mezőgazdaság miatt - a jelentős súlyú agrárszektorral rendelkező térségeknél az adóköteles jövedelem lényegesen jobban elmarad a valóságostól, mint általában. Másrészt, a tapasztalatok szerint a homokhátsági térségben a jövedelemeltitkolás mértéke is nagyobb az átlagnál. A vagyoni, fogyasztási adatok alapján a Csongrádi kistérség a középmezőny végén található (az ezer lakosra jutó személygépkocsik szerint pl. a 82. volt 2003-ban), s a 2000-re elvégzett, a teljes lakossági jövedelmeket figyelembe vevő becsléseink is ezt erősítették meg (88. hely az akkori 150 kistérségből). 2000-es kistérségi GDP-becslésünkben is a 77. helyre került (150-ből) a Csongrádi, mégpedig elsősorban a háztartási szektor jövedelmeinek köszönhetően, ami megint csak jelzésértékű a lakossági jövedelmekre vonatkozóan. A vállalkozási aktivitás alapján is sokkal inkább közepesnek, mint annál rosszabbnak tekinthető a térség helyzete: a nem jogi személyiségű cégek sűrűségét tekintve éppen a vidéki átlagon áll (2003-ban ezzel az 54. volt a rangsorban), s immár a jogi személyiségű vállalkozások sűrűsége is a vidéki átlag 70%-át közelíti (2003-ban 79. hely). Az önkormányzatok helyiadó-bevétele alapján is átlagos értékű a térség mutatója.

A helyzetet komoly, elsősorban társadalmi problémák is árnyalják. A térség demográfiai mutatói országosan a legkedvezőtlenebbek közé tartoznak: 1990 és 2001 között a természetes fogyás 10%-kal apasztotta a népességet (az 5. legrosszabb adat), s mivel a vándorlási egyenleg zérus körüli, a csongrádi körzet népességi súlya is az egyik legnagyobb mértékben csökkent az országban. A 60 év fölötti népesség aránya 25%, a 4. legmagasabb az országban, ami igen nagy terhet ró a helyi szociális rendszerre is, az aktív korúak súlya pedig csak 57%, a 14. legalacsonyabb az országban. A sok idős következtében sok az inaktív kereső (39%, a 15. legmagasabb érték), és bár az alacsony születésszám miatt az eltartottak aránya alacsony, és a munkanélküliségi helyzet is viszonylag kedvező, az aktív keresők aránya mégis csak 32% a lakosságból, jócskán elmaradva a kistérségek átlagától (111. hely a rangsorban). A demográfiai problémák illeszkednek a Dél-Alföldi régió egészének negatív trendjeibe, különös súlyosságukat azonban elsősorban a tanyák előregedése okozza. A tanya-probléma (illetve az ezzel összefüggő mezőgazdasági jelleg és az idős korszerkezet) az elsődleges oka néhány más mutató kedvezőtlen értékének is. Ilyen a komfort nélküli lakások igen magas (30%), az összkomfortosakét (26%) meghaladó aránya, s az ennek ellenére igen alacsony lakásépítési kedv (a 2001-es lakásállománynak csak 3,5%-a épült 1990 után), az alacsony ingázási hajlandóság (18%). Valamennyi esetben a 25-30 legrosszabb adat egyike a Csongrádi kistérségé.

A térség hosszabb távú fejlődési esélyei azonban összességében nem rosszak. A stabilitás gazdaság- és településszerkezeti feltételei mindenképpen adottak, Csongrád város térségszervező ereje, funkciói 1990 után még gazdagodtak is. Meglepően kedvező a fejlődési esélyek szempontjából kiemelkedő jelentőségű iskolázottság mutatója: a 2001-es népszámlálás adatai alapján 67. volt a rangsorban a Csongrádi kistérség az átlagosan elvégzett iskolai osztályok számát tekintve. Jók az – elsősorban belföldi – turizmus adottságai is (Körös-torok). A térség fekvése pedig az M5 autópálya kiskunfélegyházi szakaszának átadásával 2002 óta felértékelődött – fél órán belül elérhető a pálya, másfél órán belül Budapest – s azóta a hozzáférhető gazdasági adatok mintha némi élénkülést jeleznének. Az igazi lökést ugyanakkor a külföldi tőke megjelenése adhatná meg a térségnek, aminek – minthogy az ipari kultúra, s Csongrádon ipari park is rendelkezésre áll – a munkaerő hiánya lehet a legnagyobb gátja.

Belső tagoltság

Annak ellenére, hogy Csongrádot 1922-ben emelték városi rangra, a mezővárosi tradíciójú kisvárosok közé tartozik, amelyek egyébiránt jelentős közigazgatási funkcióval rendelkeztek már a korábbi évszázadokban is. A szocialista korszakban az ipartelepítés háttérbe szorította az agrárjellegűt. Mára az ipari tevékenység is leépült, a foglalkoztatottak abszolút többsége a tercier szektorban helyezkedett el. Itt is megjelenő alföldi sajátosság, hogy a rendszerváltozás után csupán néhány nagyobb méretű, regionális funkcióval vagy stratégiai fontosságú iparral rendelkező város volt képes megtartani vagy javítani pozícióját. A kis- és középvárosok döntő többségében az ipari telephelyek gyorsan bezártak, a felszínen maradást jelentő szolgáltató szektor pedig inkább a nagyobb városokba koncentrálódott, így ezek a kisebb városok hanyatlásnak indultak. Csongrád ennek tipikus példája: az összehasonlításokban rendre a dinamika-vesztő, lemaradó városok csoportjába került. A kistérségi központok átlagjövedelem tekintetében felállított rangsorában mindössze a 134. helyen szerepelt 2003-ban. Ugyanakkor a hivatalos és a tényleges jövedelem közötti eltérésnek az előzőekben már vázolt jelentős különbsége miatt valószínűleg a valós helyzet ennél valamivel jobb. Ezt látszik alátámasztani a személynévkocsi-ellátottságban elfoglalt 111. és a munkanélküliségi mutató alapján 79. hely. Azonban vállalkozássűrűsége alacsony, csak az egyéni vállalkozások 1000 lakosra jutó száma közelíti meg az országos átlagértéket.

Csongrád súlya a kistérségen belül – kevéssé meglepő módon – méreténél fogva igen jelentős. A kistérség népességének háromnegyedét, jövedelmének 83-84%-át, a vállalkozások 75-80%-át, a helyi adók 90%-át tömöríti. Munkaerómérlege gyakorlatilag nem mutat sem szembetűnő negatívumot, sem pozitívumot, képes munkahelyet biztosítani a környező települések lakosainak is. A központi és a környező települések között tapasztalható jövedelmi különbség – szintén tipikus alföldi jellemvonás – meglehetősen markáns.

Négy település esetében a belső tagoltság vizsgálata kevés relevanciával bír. Annyit azonban érdemes megjegyezni, hogy a gazdasági fejlettség tekintetében Tömörkény és Csanytelek között nagy a hasonlóság, mivel mindkét település stagnáló-visszaeső pályán mozog, magas munkanélküliséggel, a vidéki átlag felét el nem érő jövedelemszinttel, alacsonyabb aktivitási szinttel jellemezhető, és a foglalkoztatási szerkezetben a mezőgazdaság (Tömörkényen abszolút!) dominanciája figyelhető meg. A három falu közül a Csongrádhoz legközelebb fekvő, annak „szuburbijaként” számon tartható Felgyő (a foglalkoztatottak közel fele Csongrádra ingázik) helyzete a legkedvezőbb, ahol a munkanélküliség alacsonyabb, az átlagjövedelem pedig magasabb, mint a másik két településen. A 2003-as évben megfigyelhető jövedelmi visszaesés (az ingázók csongrádi elbocsátásával) a munkanélküliségi mutató emelkedésével párosul.

A Csongrádi kistérség településeinek fejlődési pályái az egy főre jutó adóköteles jövedelem alapján (1990-2003):

Nem hagyható figyelmen kívül, hogy Csongrád és a többi település éles elkülönülése a központi település nagy súlyával párosul, és ez egyrészt a kistérség megítélésében a vártnál kedvezőbb eredményeket is jelenthet, másrészt elterelheti a figyelmet pl. Tömörkény és Csanytelek elöregedéséről, a tanyavilág hanyatlásából származó problémákról. Az is kétségesnek tűnik, hogy Csongrád esetleges dinamizálódása képes lenne-e erre a két utóbbi településre is jelentékenyen kihatni.

II.5. Infrastruktúra

A kistérségi gazdaság versenyképességét, környezeti állapotát és az itt élők életkörülményeit jelentősen meghatározzák az infrastrukturális rendszerek. A fejezet a közlekedés és a megközelíthetőség jellemzőit, illetve a települési infrastruktúra helyzetét mutatja be.

II.5.1. Térségi közlekedési kapcsolatok, elérhetőség

A Csongrádi kistérség közigazgatásilag Kelet-Magyarország déli részén, Dél-Alföldi Régió közepén, Csongrád megye északi részén helyezkedik el, a Tisza jobb partján. Közlekedésföldrajzilag a 451. sz. főúton és a Kiskunfélegyháza – Szentes - Orosháza vasútvonalon fekszik. Északon a Kunszentmártoni, keleten a Szentesi, délen a Kisteleki, nyugaton a Kiskunfélegyházi kistérséggel határos.

II.5.1.1. Nagytérségi elérhetőség

A Csongrádi kistérség külső, nagytérségi elérését tekintve közúti tranzit folyosó nem érinti a területet, az Országos Területrendezési Tervben a IV. sz. Helsinki közúti tranzit folyosó részeként szereplő, M5 gyorsforgalmi út a kistérségtől keletre fut, a kistérségközponttól a 451.sz. másodrendű főúton 25km-re.

A térség távolsági tömegközlekedését a MÁV és Volán társaságok által bonyolított vasúti és autóbusz közlekedés jelenti.

Nemzetközi autóbuszjáratok közül a Csongrád-Makó-Nagylak/Nadlac–Arad érinti a területet. A vizsgált területet behálózó távolsági autóbuszjáratok a kistérség településeinek zömét érintik és többek között Szolnok, Szeged, Eger, Heves, Kunszentmárton, Füzesabony közvetlen elérését teszik lehetővé.

A tömegközlekedés másik ágának, a vasútnak magyarországi hálózatsűrűsége az európai átlagnál kedvezőbb, de a vasúti létesítmények és szerelvények állapota nem megfelelő. A Csongrádi kistérség nagytávolsági kapcsolatát, Kiskunfélegyháza – Csongrád - Szentes – Orosháza mellékvonalon keresztül a Cegléd – Szeged nemzetközi fővonal adja, amely a vizsgált területtől nyugatra halad. Erről az említett mellékvonal ágazik le a vizsgált területre. A kistérség négy településéből csak Csongrád rendelkezik menetrend szerinti, rendszeres vasúti közlekedéssel működő vasútállomással.

A 143 km-re fekvő főváros leggyorsabb elérése Csongrádról gépkocsival a 451. sz. főút – M5 gyorsforgalmi út vonalon 2óra, autóbusszal 2óra 35 perc, vonattal 2óra 30 perc. Közvetlen vonat nem jár Budapestről Csongrádra, kiskunfélegyházi átszállással érhető el a fővárosból a kistérség központ naponta 40 alkalommal, közvetlen autóbusz 8-szor jár.

A 60 km-re fekvő régióközpont és megyeszékhely, Szeged leggyorsabb elérése Csongrádról gépkocsival a Csongrád -Szeged mellékúton 1 óra, vonattal 1 óra 40 perc, autóbusszal 1óra 30 perc. Közvetlen vonat Csongrádról Szegedre nem indul, de naponta 8-szor egyszeri hódmezővásárhelyi átszállással lehet a kistérség központból a régióközpontba eljutni, közvetlen autóbusz pedig Csongrádról 17-szer jár.

A Csongrádi kistérség keleti és északi kapcsolatait jelentősen befolyásolják a tiszai átkelési lehetőségek. Állandó kapcsolatot jelentő híd a kistérségben Szentes felé található a 451.sz. főúton és a Kiskunfélegyháza – Szentes – Orosháza vasútvonalon. *A szomszédos kistérségek felé a Csongrádi kistérség többnyire megfelelő közúti kapcsolatokkal rendelkezik. A Kun-*

szentmártoni kistérség a Csongrád – Csépa mellékúton érhető el, amelynek gyenge pontja a csongrádi komp ill. pontonhíd²³, mely nem megfelelő vízállás vagy időjárás esetén nem járható. A Szentesi kistérség felé a 451.sz. főút, a Kisteleki kistérség felé Szeged – Csongrád mellékút és a Kiskunfélegyházi kistérség felé 451.sz. főút jelenti a kapcsolatot.

A kistérséget érintő Tisza szakasz az Európai Gazdasági Bizottság kategorizálása szerinti IV. osztályú víziútnak minősül, amely 1.000-1.500 tonna terhelésű hajókkal, minimális korlátozások mellett hajózható. A Csongrádi kistérségben torkollik a Tiszába a Hármas-Körös, amely II. osztályú víziút, így 500 tonna terhelésű hajókkal hajózható. A víziközlekedés elenyésző²⁴.

II.5.1.2. Belső közlekedési kapcsolatok

A kistérség belső kapcsolatait vizsgálva elmondható, hogy a kistérség főútja és legjelentősebb, turisztikai tengelyként funkcionáló mellékútja (Csongrád–Szeged) a kistérségközpontban keresztezi egymást, így ez a kistérség településeiből jól megközelíthető. A települések kistérségen belüli, egymás közti kapcsolatát mellékutak jelentik, melyek között kapcsolat hiány már csak egy-két kisebb jelentőségű helyen mutatkozik. Nincsen zsákhelyezett település a Csongrádi kistérségben.

A kistérségből Csongrád gépkocsival a Csongrád–Szeged mellékúton 25 perc alatt elérhető. A kistérségből vonattal nem lehet Csongrádra közvetlenül eljutni, mert a kistérség négy településéből három nem rendelkezik menetrend szerinti vasúti közlekedéssel működő vasútállomással. Helyközi autóbuszjárat a vizsgált terület minden települését érinti, helyi autóbuszjárat nem közlekedik. Autóbuszos tömegközlekedéssel a kistérség településeiből félóra alatt lehetséges Csongrádba jutni. A vasútállomások, autóbuszmegállók és pályaudvarok az első benyomásai a területre érkező turistáknak, így ezek esztétikus kialakítása lenne szükséges, amire csak néhány helyen láthatunk eddig szép példát.

A kistérségen belüli kapcsolatokat befolyásolja az utak forgalma. A Csongrádi kistérségben a legforgalmasabb út jelenleg a 451. sz. főút, amelyen 9.000E/nap forgalmat regisztráltak²⁵. A Csongrád–Szeged és a Csongrád-Csépa mellékutak forgalma megközelíti a 3.000E/nap körüli értéket, a többi úton nem éri el ezt. A fent említett forgalom okozta balesetveszély és környezetszennyezés miatt indokolt a csongrádi és csanyteleki elkerülő szakaszok mielőbbi kiépítése, valamint a fent említett forgalmas utak mellett a balesetek elkerülése végett kerékpárút kiépítése, mind hivatásforgalmi (a tanyán élők több mint harmada kerékpárral jár munkába), mind turisztikai célból. Kerékpárút kiépítése jelenleg Csongrád és a Tisza-híd, valamint Csanytelek térségében a Tisza töltésén folyamatban van.

²³ A műszaki és turisztikai szempontból is értékes un. Fahíd rekonstrukciója szükséges.

²⁴ Felmerült a mesterséges tiszai hajózóút további átalakítása a gazdaságos gabonaexportot támogatandó. Ezzel kapcsolatban a folyó és a hozzá tartozó táj jelenlegi működési problémáit, valamint az EU-ban érvényes szabályozásokat és kötelezettségeinket (Víz Keretirányelv, Natura 2000, stb.) tekintetbe véve kellene harmonizálni a szükségleteket, igényeket és érdekeket, mégpedig nemcsak a szűken vett térség, illetve tulajdonosok, hanem a tágabb térség, a vízgyűjtő működése szempontjából is. A Víz Keretirányelv szerint bármely beavatkozás elsődleges célja a víztestek ökológiai állapotának megőrzése illetve javítása. A vízgyűjtő jelenlegi helyzetében és tendenciái mellett feltétlenül figyelembe veendő további szempontok: az árvíz- és jégelvonulás biztosítása, a földhasználat részvétele a vízkár elleni védelemben, az adottságok megőrzésében és a kiegyensúlyozott működés biztosításában.

²⁵ ÁKMI, 2004. évi forgalmi táblázatok

Az elérési időt a forgalom és a kiépítettség mellett jelentősen befolyásolja az utak minősége is. A kistérség 17 km országos főúttal rendelkezik, ennek kopórétege átlagosan 22 éves, a kistérségben lévő 81 km hosszú országos mellékút kopórétegének átlagos kora 26 év. A főutak átlagos burkolatszélessége (7,4 m) megfelelő, átlagos burkolat állapota nem megfelelő, egyenetlensége jó, felszíni vízelvezetése jó, teherbírása jó. A mellékutak átlagos burkolatszélessége (5,7m) megfelelő, átlagos burkolat állapota nem megfelelő, egyenetlensége tűrhető, felszíni vízelvezetése még megfelelő, teherbírása megfelelő²⁶.

Az önkormányzati belterületi utak burkolása mind településképi, mind menetbiztonsági okokból szükséges. A Csongrádi kistérségben a belterületi önkormányzati utak burkoltsági aránya a vizsgált kistérség településeinek változatos, 65-95%-os arányt mutat. A kistérségi átlag (69%) kismértékben elmarad a megyei átlagtól (73%), de az országos (68%) átlagot már éppen meghaladja. A belterületi önkormányzati utak kiépítettségének sorrendjében a hét Csongrád megyei kistérség közül a Csongrádi kistérség a 6. helyen található. Probléma a kiépített utak általában rossz állapota is. A külterületi mezőgazdasági utak kiépítettségének aránya alacsony (kistérségi átlag: 6%), ez valamivel jobb ugyan az országos és megyei átlagnál (5%), de a tanyás kistérségben igen fontos jelentősége miatt nagyon kevés.

A vizsgált kistérség gépkocsi ellátottsági adatait tekintve (KSH. 2004.) (246gk/ezer fő) elmondható, hogy az országos vidéki átlag (263gk/ezer fő) alatt van, de a megyei átlagot (253gk/ezer fő) meghaladja. Felgyő település gépkocsiellátottsága a megyei átlag felett van, 200gk/ezer fő alatti adattal pedig egyik település sem rendelkezik.

II.5.2. Települési infrastruktúra

II.5.2.1. Épített környezeti adottságok

A kistérség központja a Hármas–Körös torkolatánál kialakult Csongrád városa, amely a leletek tanúsága szerint már i.e. 6. században lakott település volt.

Jelentős kultúrtörténeti emléket őriz a Belsőváros - Csongrád ősi településmagja a Tisza magaspartján, a Körös-torok közelében -, amely szinte érintetlenül megőrizte késő középkori településszerkezetét. A zegzugos utcácskák tekervényes hálózatát a vizek - XIX. századi szabályozásukig - körbefogva védelmezték, igaz, a terjeszkedést is akadályozták. Az Alföld egyetlen, településméretű népi műemlék együttesében most is álló házaknak (XVIII-XIX. század) nem volt utcára néző ablakuk, vagy csak egyetlen szűk ablakszemmel "néztek ki" a gazda portájáról. A régi városmag utánozhatatlan hangulata miatt kapott különleges védelmet. Értékkörző felújításakor néhány házat apartmanként bérelhető szálláshellyé alakítottak, a többi részint még ma is lakóház. Jelentős középkori emlék a Csongrádtól északra, a köröszugi részen elhelyezkedő Ellés monostor maradványa, amely a műszaki emlékek számító fahídon át, s részben földúton közelíthető meg. A monostorrom egyike az ezen a tájon megmaradt kevés középkori műemléknek. Az 1990-ben kezdődött feltárás leletanyaga a Tari László Múzeumban látható.²⁷

A már a honfoglalás idején létezett község, Csanytelek fejlődése a tatár-, török és azt követő harcok és sarcok pusztítása után a XVIII–XIX században indult újra, Károlyi gróf földbirtok politikája következtében különleges településszerkezettel (az ország leghosszabb települése). Tömörkény és Felgyő uradalmi majorokból és az egykori tanyavilágból szerveződött falvak. Az egész kistérséget sűrű tanyahálózat jellemzi.

²⁶ Forrás: ÁKMI útminőségi adatai (2003.)

²⁷ www.csongrad.hu

A kistérségben 43 épület élvez országos műemléki védeltséget. Közülük 2 egyházi jellegű épület (templom), további 2 vallási témájú szobrot, Csongrádon a Belsővárosban 39 lakóépületet tartanak nyilván.

II.5.2.2. Lakásállomány

A Csongrádi kistérségben összesen 11 ezer lakás található, amelyek 41%-a külterületen fekszik. A rendkívül magas átlag szélsőértékeként Csongrád „csak” 13%-kal szerepel, viszont a fennmaradó 3 településben az arány 48 és 53% közötti. Ennek megfelelően alakulnak a komfortosság tényezői is: a kistérségi központ rendelkezik közművesítettség szempontjából a legjobban felszerelt lakásokkal, de összkomfortosság tekintetében itt is nagyon nagy az elmaradottság (31%). A térség 77%-os gázellátottsága ellenére a központi fűtéses lakások aránya mindössze 31%. Rendkívül nagy az elmaradottság a vízöblítéses WC-k terén is: a kistérségi átlag ugyan 62%, ami így is alacsony, de a három faluban ez az arány 50% körül van. A tanácsközműellátottságának kérdése tehát kulcsfontosságú feladat a térségben!

II.5.2.3. Ivóvízellátás

A kistérségben a lakások 86 % ellátott vezetékes vízzel. Az ivóvízhálózat bővítésre szorul Tömörkényben (ivóvízhálózatba bekapcsolt lakások aránya: 55%), Felgyőn (62%) és Csongrádon (88%). A településeken az ivóvízvezeték rendszer állapota közepesnek mondható, elsősorban az azbesztcsövek fokozatos cseréje szükséges. A kistérség ivóvízkészlete megfelelő, a szolgáltatott ivóvíz közepes minőségű.²⁸

Csongrád, Csanytelek és Tömörkény településen a megengedettnél magasabb ammónium tartalom miatt kifogásolható az ivóvíz minősége. Az ivóvíz minőségjavító beruházásokat 2009. decemberéig kell megvalósítani.²⁹ (8. táblázatos melléklet)

II.5.2.4. Szennyvízkezelés

A kistérség 4 települése közül Csongrádon és Felgyőn van közcsatorna hálózat. A közműöllő (csatornahálózatba bekapcsolt lakások számának, illetve a közüzemi ivóvízhálózatba bekapcsolt lakások számának az aránya) fokozatosan záródik (2000-ben még 28 %-os volt, 2003-ban ez már 37 %-ra nőtt).

Jelenleg Csongrádon a lakások mintegy 60 %-a, Felgyőn pedig 50 %-a csatlakozott a szennyvízhálózatra. A gerincevezeték 95–98 %-os kiépítettségű, a tervek szerint 2006-ra szeretnék elérni a 95–98 %-os rákötési arányt. A szennyvizeteket valamint a kistérségben keletkezett folyékony hulladékot a Csongrádon működő biológiai szennyvíztisztító fogadja. A 2000 m³/nap kapacitású tisztítótelepnek jelenleg 63 %-os a kihasználtsága.³⁰

A Nemzeti Települési Szennyvíz- elvezetési és –tisztítási Megvalósulási Programról szóló módosított 25/2002.(II.25.) Kormány rendelet alapján: Csanytelek és Tömörkény (2000–10 000 LE) településeken 2015 december 31-ig meg kell oldani a szennyvízkezelést.

²⁸ Adatok: TEIR 2003.

²⁹ Forrás: 201/2001. (X. 25.) Korm. rendelet az ivóvíz minőségi követelményeiről és az ellenőrzés rendjéről

³⁰ GAZDASÁGI SZERKEZETÁTALAKÍTÁSI PROGRAM– PászTEAM Területfejlesztési Tanácsadó és Tervező Iroda, Szeged, 2005.

Csanyteleken a szennyvíztisztító és az elvezető hálózat terve vízjogi engedélyezése folyamatban van, Tömörkény településre a megvalósíthatósági tanulmány elkészült.

II.5.2.5. Energiagazdálkodás

A villamos energiát fogyasztó háztartások száma folyamatos gyarapodást mutat, 2000 (21 191 ezer kWh) és 2003 (23 467 ezer kWh) között mintegy 16 %-kal nőtt a lakosság villamosenergia felhasználása. A belterületek áramellátottsága 100 %-os, a külterületi lakott helyek, tanyák ellátása nem teljesen megoldott, elsősorban a kis fogyasztói sűrűség miatti magas fajlagos fejlesztési költségek jelentenek akadályt. A külterületek – tanyavilág - áramellátása Csongrádon 80 %-os, Csanytelken 99 %-os, Felgyőn 85 %-os Tömörkényben pedig 90 %-os.

A vezetékes földgázhálózatra bekötött háztartások aránya a kistérségben 76, 80%. A településenkénti megoszlásban Csongrádon a lakások 82%-a, Csanytelken 70%-a, Tömörkényben 55 %-a míg Felgyőn csupán 51 % van bekapcsolva a gázhálózatba. A háztartások számára szolgáltatott gáz mennyisége 2000 (9 957 ezer m³) és 2003 (13 465 ezer m³) között 35 %-kal nőtt.

A megújuló energiaforrások alkalmazása (ezen belül kiemelten a hévíz ill. *geotermikus energia*) a kistérségben megkülönböztetett jelentőségű. A geotermikus energia hasznosításával Csongrádon üzemel távhőellátó létesítmény (földgáz ill. geotermikus energiahordozóval). A hőközpontokból 516 lakást, 3 intézményt látnak el fűtéssel és használati melegvízzel.

A kistérség hidrológiai adottságai jók, a hévíz ill. geotermikus energiahasznosítási lehetőségei bővíthetők. A megújuló energiaforrások közül távlatban a napenergiának jelentősebb szerepe lehet, a napsütéses órák száma magas, az országos átlagot meghaladja (2100 h/év). A biomassza, biobrikett, bio-üzemanyag, biogáz, energetikai célú növénytermesztés lehetőségei a térségben kedvezőek.

Hulladékgazdálkodás

Egészen az utóbbi évekig használt települési hulladéklerakók nem szabályos kialakításúak, jelentősen szennyeznek a felszín alatti vizeket és a talajt. Jelenleg Csanytelek és Felgyő település csatlakozott a hódmezővásárhelyi komplex regionális hulladékkezelő rendszerhez. A csongrádi kommunális hulladéklerakó (Tömörkény és Csongrád szállít ide) a város délnyugati oldalán egy 20 ha területű volt agyagbánya területén helyezkedik el. A lerakó alatt szigetelés, műszaki védelem nincs, a csurgalék-víz elszikkad, a lerakó várhatóan 2006-ban bezárásra kerül, rekultivációja szükséges.

A kistérség települései tagjai annak a konzorciális együttműködésnek, amely 82 település regionális hulladékkezelését hivatott megoldani. A program keretében Felgyő határában lerakó épül, amely korszerűen megoldja a kistérségben a hulladékkezelést és hasznosítást, egyben lehetővé teszi az elavult lerakók rekultiválását.

Szelektív hulladékgyűjtés még nincs, a Környezet és Természetvédők Csongrád Városi Egyesülete használt szárazelemek (10 éve), gépkocsi-akkumulátorok, mezőgazdasági és háztartási vegyszer- és gyógyszermaradványok (3 éve) gyűjtését végzi.

II.6. Intézményrendszer

Az új Országos Területfejlesztési Koncepcióban kinyilvánítottak szerint a kistérség a térségi önszerveződés legfontosabb színtere, ilyen értelemben a szubszidiaritás, a decentralizáció és a helyi partnerség meghatározó szintje. A kistérségi együttműködések elsődleges fejlesztéspolitikai feladata, hogy biztosítsák a térségi léptékben integrált projektek megvalósítását, a helyi szint érdekeinek összefogását és képviselését. Mindezek mellett a kistérségek szerepe elengedhetetlen az esetenként elaprózott önkormányzati feladatellátás (pl.: szociális, egészségügyi, oktatási, nevelési, közigazgatási stb.) partnerségen alapuló hatékonyabb szervezésében is. Ebben a fejezetben a Csongrádi kistérség intézményrendszerét, az elért eredményeket és a meglévő hiányosságok kerülnek bemutatásra.

A Csongrádi Kistérség Többcélú Társulása 2004-ben alakult.

A Társulás a következő feladatokat látja el:

- Területfejlesztés
- Egészségügyi és szociális feladatok
- Gyermek- és ifjúságvédelmi feladatok
- Közoktatási feladatok
- Közművelődési feladatok
- Településrendezési-, fejlesztési feladatok,
- Helyi építészeti, műemlékvédelmi feladatok
- Természet- és környezetvédelmi feladatok
- Közlekedési és vízgazdálkodási feladatok
- Szolgáltatás-szervezési feladatok
- Pénzügyi-gazdasági ellenőrzési feladatok

A Társulás a fent meghatározott feladatok ellátása során

- szakmai és komplex program előkészítő,
- javaslattevő,
- programmenedzselő,
- koordináló,
- döntést hozó, a döntések végrehajtását figyelemmel kíséző és végrehajtó tevékenységet folytat.

A kistérség lakossága a Társulás alkalmazottait különböző témájú pályázatok készítése, illetve egyéb források felkutatása ügyében keresi fel.

A Társulás és munkaszervezete állami támogatásból és tagdíjakból tartja fent magát, a két fő „bevételi forrás” közötti arány évről évre változik. A munkaszervezet eddig alkalmazott nélkül működött, mostanában bővült négy főre. Éves szinten a színvonalas munkavégzéshez 6-7 millió forint normatív támogatásra illetve tagdíjra lenne szükség, a fennmaradó rész pedig pályázatokból pótolható.

Az alkalmazottak közül három felsőfokú végzettségű, egy pedig mérlegképes könyvelő. Egy, az irodai eszközök korszerűsítésére elnyert pályázatnak köszönhetően a modernizációs és telekommunikációs eszközök beszerzése tavaly év végén megtörtént.

A kistérségi megbízott és a vidékfejlesztési menedzser egy irodában dolgozik. A Társulás többi alkalmazottja a csongrádi polgármesteri hivatal egy-egy szobájában került elhelyezésre.

Az érintettek rendszeres koordinációs értekezleteken találkoznak, ahol az információk átadása megtörténik, ezzel együtt az együttműködésben még tapasztalhatók hiányosságok.

A Csongrádi kistérségnek példaértékűen van kistérségi kiadványa, ezen felül - mint marketing eszközzel - turisztikai prospektussal és kéthetente megjelenő kistérségi újsággal is rendelkezik. A térségi rádió és televízió is hasznos eszköz a lakosság tájékoztatása, a nyilvánosság biztosítása érdekében.

A kistérség, illetve az azt alkotó települések az alábbi tervezési dokumentumokkal rendelkeznek:

- Kistérségi gazdasági szerkezetátalakítási program
- Csongrád csapadékvíz rendszerének felülvizsgálata, engedélyes tervezése
- Csanytelek – Tömörkény szennyvíztisztításának közös megvalósíthatósági tanulmánya
- Csongrád Serházzugi- holtág környezeti megvalósíthatósági tanulmánya
- Csanytelek csapadékvíz, szennyvíz és infrastrukturális elmaradottságának felszámolására engedélyes tervek az előzetesen lehatárolt területek figyelembevételével.

A kistérségi menedzser véleménye szerint a tervek hasznosítása, megvalósítása pályázatfüggő. A tervek között szerepel a gazdaságfejlesztési programnak a lakosság körében való terjesztése, előadások formájában.

A társulás eddig elért legfontosabb eredményei:

- Csongrádi Kistérség Többcélú Társulásának megalakítása és működésének elindítása,
- A közös, egy cél érdekében történő összefogás megteremtése, a korábbi rivalizáló gondolkodás megváltoztatása,
- Pályázatokon való közös elindulás és fejlesztések közös megvalósítása.

A munkát leginkább a megnövekedett feladatok mérete és az anyagi lehetőségek korlátozottsága akadályozza.

A Társulás kapcsolatrendszerét a kistérségen belül a következő táblázat foglalja össze.

A partnerek felsorolása	Az együttműködés tartalma	Az együttműködés intenzitása
Szentes Kistérség Többcélú Társulása Társulási Irodája	Programok elkészítése, előterjesztések írása társulási ülésekre, szakmai programok véleményezése, projektek írása.	Napi kapcsolat.
Vidékfejlesztési menedzser	Településekről információ gyűjtése, programok készítése, projektgyűjtés, projektírás.	Napi kapcsolat.
Falugazdászok	Programok készítése, információgyűjtés a gazdák helyzetéről.	Heti-havi kapcsolat.
Vállalkozásfejlesztési Alapítvány	Inkubátorházat érintő projektek előkészítése, programírás.	Kapcsolatfelvétel havonta.
Kereskedelmi és Iparkamara Csongrádi térségi elnöksége	Vállalkozásokat érintő fejlesztési program írása, szakmai dokumentumok véleményezése, NFT-II.	Hetente.

A kistérség partnerségi kapcsolatrendszere a kistérség határain kívül a következő:

A partnerek felsorolása	Az együttműködés tartalma	Az együttműködés intenzitása
Megyei kistérségi megbízottak	Szakmai tapasztalatok, jó gyakorlatok átvétele a többcélú társulások működése, és projektek készítése kapcsán.	Heti kapcsolat.
Csongrád Megyei Területfejlesztési Tanács, Megyei Stratégiai Iroda	Decentralizált alapok igénybevétele, tervezési munka.	Heti-kétheti kapcsolat.
Dél-Alföldi Regionális Fejlesztési Tanács, Dél-Alföldi Regionális Fejlesztési Ügynökség	Decentralizált Alapok igénybevétele, tervezési munka, Dél-Alföldi Ivóvízminőség-javító program	Havi kapcsolat.
Dél-Alföldi Területfejlesztési Társulások Egyesülete, Makó	Felkészülés a DARFT-ülésem hozott döntésekre, döntés-előkészítés, érdekegyeztetés, tervezési munka, információgyűjtés.	Havi-kéthavi kapcsolat.
Orosháza	Dél-Alföldi Hulladékgazdálkodási Program	Hetente.
Csongrád, Mindszent	Szélessávú Internet program, Leader program	Napi kapcsolat a projekt előrehaladásától függően.

III. Koncepció

A Csongrádi kistérség integrált területfejlesztési, vidékfejlesztési és környezetgazdálkodási program koncepció munkarészének feladata a helyzetelemzést követő (előkészítő fázis) javaslattevő fázisban a közép- és hosszútávon legkedvezőbb fejlesztési irányok részletes kidolgozása, a fejlődéshez szükséges feltételek meghatározása.

A koncepció elképzelés a jövőről, híd az előzőekben feltárt jelenlegi helyzet és a következő fázis operatív programjában meghatározandó konkrétabb lépések között.

A koncepció alapelvei megegyeznek a Tisza- völgy árvízi biztonságának növelését szolgáló programmal érintett térség terület- és vidékfejlesztési koncepciójának 1107/2003.(XI.5.) Kormányhatározat 1.sz mellékletében deklarált alapelvekkel. A koncepcióalkotás lépéseit és dokumentált fejezeteit a következő rend mentén mutatjuk be:

A SWOT - analízis a kistérség belső adottságait (erősség, gyengeség) és külső meghatározottságait (lehetőség, veszély), valamint a köztük lévő kapcsolatot, a bennük rejlő fejlesztési lehetőségeket, a szükségleteket foglalja össze. A műhelymunka keretében kialakított elemzés összekapcsolja a helyzetelemzést a célok, prioritások rendszerével, egyúttal összefoglal és súlyoz, komoly segítséget nyújt a megállapítások szelektálásában és rendszerezésében, a főbb jellemzőket kiemelő leírás egyúttal a kistérség „diagnózisa”.

A kistérségi integrált program célpiramisát - a SWOT-táblázat „belső celláinak” kitöltését követően - az alábbi rendszerben állítottuk össze: jövőkép, átfogó célok, prioritások, specifikus célok, intézkedések.

A jövőkép küldetést, a kistérség számára meghatározó értékrendet fogalmaz meg, hosszú távon értelmezhető valószínűsített, kívánatos és egyben lehetséges jövőt ábrázol.

A jövőkép szlogenszerű megfogalmazása után kerültek meghatározásra - a fejlesztésben érintett minden szereplő számára iránymutatásul szolgáló - átfogó célok. Az integrált program kapcsán három prioritást határoztunk meg. A prioritások tovább bonthatók rövid- és középtávú célokra, melyek megvalósítását az intézkedések segítik. A munka későbbi szakaszában - programozás során - a prioritások és az intézkedések egységes szerkezetű adatlapokon kerülnek kifejtésre, részletes meghatározásra.

A kistérségi integrált program megvalósításának kulcsa: a hatékony, a változásokra sikerrel reagáló és alkalmazkodóképes intézményrendszer. Ennek megfelelően a jelenlegi kistérségi intézményrendszer továbbfejlesztésére is javaslatot teszünk.

A koncepciót a program sikeres megvalósítása esetén bekövetkező társadalmi, gazdasági, környezeti hatások bemutatása, a kiegyenlített, harmonikus fejlődést ígérő, integrált területfejlesztés, vidékfejlesztés és környezetgazdálkodás forгатókönyve, illetve a program figyelmen kívül hagyása, sikertelensége esetén - mintegy figyelmeztetésül - a várható fejlődési ütemnek a kívánalmaktól való elmaradását, a leszakadás fokozódását előrevetítő a rendszerszemlélet és az együttműködés hiányát fenntartó, a helyi adottságokat és szerepeket figyelmen kívül hagyó, negatív forгатókönyv zárja.

E két forгатókönyvként is felfogható fejezet döntési alternatívát mutat a kistérség számára, illetve fontos, hogy a mindennapi lépések is az ezekben összefoglaltak tudatában történjenek. Az itt kifejtett hatások lényegében a célpiramis intézkedéseinek indoklását tartalmazzák.

III.1. SWOT-analízis

<p>Csongrádi kistérség</p>	<p>Erősség</p> <ul style="list-style-type: none"> • Kedvező és változatos természetföldrajzi adottságok • Természeti értékek • Piaca termelés • Gazdag kulturális és épített környezeti értékek, tanyás településszerkezet • Megfelelő közlekedési kapcsolatok, tiszai kishajó kikötő • Differenciált vállalkozói aktivitás • Meglévő ipari park • Átlagosnál magasabb iskolázottsági háttér • Jól működő egészségügyi alapellátás minden településen • Kiterjedt civil szféra • Információs, kommunikációs hálózatok kiépültsége • Tájjellegű termékek (minőségi borok, bioméz, haltermelés) 	<p>Gyengeség</p> <ul style="list-style-type: none"> • Egynemű tájhasználat • Egyoldalú termékszerkezetet kialakító, egysíkú értékesítési rendszer • Korszerűtlen termelési tapasztalat és szak-tudás • Korszerűtlen termálvíz-hasznosítási technológiák • Szélsőséges vízháztartás • Hiányos víziközmű-ellátottság • Holtágak eutrofizációja • Belső piacok hiánya, agrártermékek alacsony feldolgozottsága • Rossz mezőgazdasági szerkezet • Kedvezőtlen demográfiai folyamatok • Elszegényedés • A munkanélküliséggel egyidejű munkaerő-hiány, magas inaktivitás • Tanyás térségek elmaradottsága • Gazdasági együttműködés hiányosságai • Egyoldalú turisztikai kínálat, kihasználatlan adottságok
<p>Lehetőség</p> <ul style="list-style-type: none"> • VTT ártér-reaktíválási céljainak megvalósulása • Táj, természet felértékelődése, élőhely-rehabilitáció támogatottsága • EU-s vidékfejlesztési források bővülése • Erdősítési lehetőségek • Falusi és kulturális turizmus, egyedi termékek iránti igény növekedése • A termálvíz komplex hasznosításának lehetőségei • Innovációs folyamatok felértékelődése • Közlekedési kapcsolatok javulása • Egészséges életmód felértékelődése • Tanyaprogramok megvalósítása 	<p>Erősség-lehetőség stratégiák</p> <ul style="list-style-type: none"> • Tájjellegű termék kínálat hálózatos fejlesztése, termékpályák kialakítása • Közlekedési hálózatok fejlesztése 	<p>Gyengeség-lehetőség stratégiák</p> <ul style="list-style-type: none"> • A természeti adottságokkal és a helyi gazdasági lehetőségekkel konform turisztikai termékínálat kialakítása, marketing erősítése • Környezeti kármentesítés és a szennyezések csökkentése, ivóvízhálózatok? • Belterületi vízrendezés és árvízvédelmi fejlesztések • A tanyák infrastrukturális fejlesztése • A tanyás térségek társadalmi és gazdasági megújítása • A természetes táji elemek rehabilitációja
<p>Veszély</p> <ul style="list-style-type: none"> • A fejlesztési stratégiák választási ciklusonkénti meghatározottsága • Kedvezőtlen EU-s folyamatok, forráskiáramlás • Szélsőséges klímaviszonyok, aszályra, belvízre, árvízre hajlamosító körülmények fokozott jelentkezése • Belföldi fizetőképes kereslet csökkenése • Fejlesztési források koncentrálása • Megélhetés-ellenes föld-, agrár- és vidékpolitika • Termelői kiszolgáltatottság • Rövid távú érdekekre koncentráltó iparszerű technológia térnyerése • A normatív támogatásokra alapozott humán szféra működésének ellehetetlenülése • Inaktivitásra ösztönző szociális ellátórendszer • Aktív társadalmi csoportok elvándorlását okozó feltételrendszer 	<p>Erősség-veszély stratégiák</p> <ul style="list-style-type: none"> • A táj karbantartására és gazdasági hasznosítására egyaránt képes agrárszerkezet és az ennek megfelelő értékesítési hálózat kialakítása • Életképes, innovatív helyi kis- és középvállalkozások segítése • A civil szervezetek szerepének bővítése, aktivitásuk kiaknázása, hálózatok létrehozásának támogatása • A kistérségi együttműködések ösztönzése, szervezett keretek közé terelése • Közösségfejlesztés, a társadalmi felelősségvállalás erősítése, illetve a szolidaritás fejlesztése • Az agrárszerkezet-váltást segítő térségi együttműködések fejlesztése 	<p>Gyengeség-veszély stratégiák</p> <ul style="list-style-type: none"> • A vízrendszerek revitalizációjával megalapozott, változatos termőhelyi adottságoknak megfelelő tájhasználat kialakítása • Az aktív életre ösztönző, szociális gazdasági kezdeményezések súlyának növelése

III.2. Célpiramis

ÉLHETŐ TÁJ, ELÉGEDETT TÁRSADALOM

ÁTFOGÓ CÉL

TUDÁSALAPÚ, NÉPESSÉG- ÉS TÁJPOTENCIÁL-MEGTARTÓ GAZDASÁG KIALAKÍTÁSA

PRIORITÁSOK

I. Sokszínű gazdasági környezet kialakítása	II. A vidéki életkörülmények javítása	III. A társadalmi erőforrások hatékony felhasználása
--	--	---

SPECIFIKUS CÉLOK

<i>I.1.</i> <i>A működőképes vállalkozási környezet megteremtése</i>	<i>I.2.</i> <i>Jövedelmező, tájkimélő mezőgazdaság kialakítása</i>	<i>II.1.</i> <i>Tanyarendszerek komplex fejlesztése</i>	<i>II.2.</i> <i>Az ökológiai rendszerek védelme, működőképességük helyreállítása</i>	<i>II.3.</i> <i>Élet-, vagyon és gazdasági biztonságot szolgáló infrastruktúra megteremtése</i>	<i>III.1.</i> <i>Az együttműködések erősítése</i>	<i>III.2.</i> <i>Egy öntevékeny társadalom alapjainak megteremtése</i>
---	---	--	---	--	--	---

INTÉZKEDÉSEK

I.1.1. Természeti adottságokkal és helyi gazdasági lehetőségekkel konform turisztikai termékinálat kialakítása, marketing erősítése I.1.2. Helyi kis- és középvállalkozások segítése, gazdasági integráció I.1.3. Ipari bázis erősítése	I.2.1. A táj karbantartására és gazdasági hasznosítására egyaránt képes agrárszerkezet és értékesítési hálózat kialakítása I.2.2. Tájjellegű termékinálat hálózatos fejlesztése, termékpálya kialakítása	II.1.1. A tanyák infrastrukturális fejlesztése II.1.2. A tanyás térségek társadalmi és gazdasági megújítása	II.2.1. Természeti és táji elemek rehabilitációja II.2.2. Változatos termőhelyi adottságoknak megfelelő tájhasználat kialakítása	II.3.1. Környezeti kármentesítés és a szennyezések csökkentése, ivóvízhálózatok II.3.2. Belterületi vízrendezés és árvízvédelmi fejlesztések II.3.3. Közlekedési hálózatok és kapcsolatok minőségi fejlesztése	III.1.1. Közösségfejlesztés, a társadalmi felelősségvállalás erősítése, illetve a szolidaritás fejlesztése	III.2.1. Egészséges, aktív életre ösztönző, oktatási, nevelési; szociális és gazdasági kezdeményezések súlyának növelése
---	---	--	---	--	---	--

III.3 Jövőkép

A Csongrádi kistérség legfőbb küldetése, hogy váljon
az

ÉLHETŐ TÁJ, ELÉGEDETT TÁRSADALOM

kistérségévé,

ahol a fejlesztések három fő jellemzője, hogy

alapja a *tudás*,

következménye a *tájpotenciál megtartása*,

eredménye a *népesség csökkenésének megállítása*.

III.4. A megvalósítást segítő intézményrendszer

A térségi önszerveződés legfontosabb színtere a kistérség. Az új Országos Területfejlesztési Koncepció értelmében a kistérségek a jövőben nem forráselosztó szerepet kapnak, hanem integrált kistérségi fejlesztések, programcsomagok végrehajtása révén valósítják meg a fejlesztési tervekben kitűzött célokat.

Napjainkban egyre erősebben jelentkezik a szubszidiaritás érvényesülésének és érvényesítésének követelménye, ami azt jelenti, hogy a helyben jelentkező igények, szükségletek kielégítése, megoldása a lehető legközelebbi szinten történjen. E folyamatot erősíti továbbá a decentralizáció szükségessége is, melyek együttesen a kistérségi, NUTS IV. szint tényleges elismerését (jogszabályi feltételek, feladat- és hatáskörök tisztázása, a NUTS szintek egymás közti viszonyának rendezése, források biztosítása, kiszámíthatóság) jelentik, valódi közigazgatási reformok bevezetésével.

Ennek egyik első lépéseként a törvényi felhatalmazással élve a Csongrádi kistérségben létrejött a többcélú kistérségi társulás, működik a legitim kistérségi fejlesztési tanács (ez utóbbi feladata - többek között - a kistérségi fejlesztési programok elfogadása). A Társulás megalakulását követően - az alapító okiratban foglaltakkal összhangban - cél az együttműködés további fokozása, minél több feladat mikro- és/vagy kistérségi szintű ellátásának biztosítása.

A kistérség forrásbevonó-megkötő képességét alapvetően a *helyi fejlesztő kapacitás* és az *érdekérvényesítő képesség* határozza meg.

A Társulás mellett működő munkaszervezet alkalmazottai jelenleg a területfejlesztési, illetve a közigazgatás korszerűsítésével összefüggő feladatokat látják el. A létszám további bővítése (a jelenlegi 4 főről 15 főre) területfejlesztési, környezetgazdálkodási, gazdasági, jogi, humán és pénzügyi végzettségű szakemberekkel indokolt. A létszámmal együtt az iroda infrastruktúrájának bővítése és korszerűsítése is elengedhetetlen.

A hatékony munkavégzéshez, a tervező, forrászerző és menedzselő tevékenység szakmai színvonalának erősítéséhez indokolt a szakemberek felkészültségének fokozása, az európai uniós fejlesztési projektek kidolgozásához, készítéséhez szükséges gyakorlati ismeretek elsajátítása, a nyelvtudás fokozása. A tanulmányutak, a modellek, a pozitív és a negatív példák megismerése is az eredményes munkavégzést segítik.

Az integrált program sikeres megvalósításának záloga tehát egy hatékony, a változásokra sikerrel reagáló, alkalmazkodóképes, professzionális intézményrendszer működtetése, amely integrálja a terület- és vidékfejlesztés, valamint a környezetgazdálkodás szakembereit, illetve feladatait a célpiramisban meghatározott prioritások alá rendeli, illetve folyamatosan keresi a kapcsolódási pontokat a társulás által felvállalt feladatok, valamint az integrált program között.

Az integrált program társadalmasítása, folyamatos „csiszolása”, pontosítása, szintetizálása, a megváltozott feltételekhez való igazítása és monitoringja elengedhetetlen, és ez a társadalmi elfogadottságon keresztül a megvalósítás egyik kulcsa. A húzóemberek mellett, illetve velük együtt az egyes programok megvalósításának, tényleges felelőseinek, közreműködőinek megszólítása, felszólítása, és ezáltal az abszorpciós képesség fokozása illetve a forrásfelhasználás

hatékonyságának és fenntarthatóságának növelése a jövőkép és a kitűzött célok elérését szolgálja.

Az integrált program megvalósítását és a jelenleg működő kistérségi iroda munkáját egy hosszú távú stratégia, és a marketing eszközök további bővítése jótékonyan támogatná.

A partneri kapcsolatok szélesítése, mind az EU tagállamainak kistérségei, térségei felé, mind pedig a vállalkozások, gazdasági társaságok, civil szervezetek irányába szükséges.

Az integrált program prioritásaihoz igazodó bizottságok mellé egy monitoring bizottság felállítását is javasoljuk. Ez utóbbi szervezet fő feladata a fejlesztő tevékenységek eredményeinek mérésére, a tervek korrigálása. A minimum három évre vállalt feladatellátáshoz igazodva átfogó felülvizsgálatra legkésőbb a határidő lejártát megelőzően szükség lesz.

A helyi fejlesztő kapacitás fent vázolt továbbfejlesztésével párhuzamosan a kistérség érdekérvényesítő képességének fokozása, az érdekharmónizáló és lobbizás kiterjesztése - a meglévő megyei és regionális szint mellett – országos és európai szinten is célszerű.

III.5. Társadalmi, gazdasági, környezeti hatás

Az integrált program sikeres megvalósítása egy kiegyensúlyozott, rendszerszemléleten, térségi kohézió és együttműködésen alapuló, a kistérség gazdasági szerepkörének kiteljesedését, ezáltal húzóerejének növelését, a kiegyensúlyozott társadalom kialakulása felé való törekvést előrevetítő forgatókönyvet ígér a kistérség lakossága, befektetői, valamint az idelátogatók számára egyaránt.

A Csongrádi kistérség felfelé ívelő pályára állítása, az élhető táj, elégedett társadalom jövőkép elérése érdekében javasolt fejlesztések megvalósítása a pozitív forgatókönyv szerint a következő társadalmi, gazdasági és környezeti hatásokkal számol:

Az ipari kultúrára és az ipari parkra alapozva megvalósul a vállalkozásokkal kapcsolatos szolgáltatások bővülése, a beszállítói hálózatok megerősödnek, a gazdasági társaságok felismerik az együttműködés előnyeit. Kétféle típusú vállalkozás élvez kiemelt támogatást: az innovatív vállalkozás illetve a kézműves tevékenységet folytató.

Míg a korábbi ipari pozíció visszaszerzése felé vezető úton a kistérségi gazdaságot a külföldi tőke segíti, addig a turizmus fejlesztése terén a belföldi látogatókra összpontosítanak, az ő igényeiket kívánják elsősorban kielégíteni. A turizmus fejlődő területei a következők: falusi, termál, agrár-bor-kézműves, gasztronómiai.

Mind az ipar, mind pedig az idegenforgalom területén cél a működőképes vállalkozói környezet kialakítása. Ezt segíti a kistérség fekvésének - M5-ös autópálya megépítésének köszönhető - felértékelődése, és a csongrádi ipari parkhoz, valamint a Bokroshoz kapcsolódó infrastruktúrafejlesztés. Mindkét terület erőteljes marketing tevékenységet is igényel. A működő tőke „lökést” adott a modernizációnak, fejlődésnek, amit folytatni kell ...

A kistérség alapvetően mezőgazdasági térség, változatos agrártevékenységgel. A mezőgazdasággal összefüggő fejlesztéseknél cél a jövedelmezőség, a tanyai lakosság megélhetése és a táj karbantartása. A mezőgazdaságban végbemenő változások eredményeként terjedőben van az ökológiai gazdálkodás, jelentős területeket foglal el a ritka növényfajták génmegőrzési célú termesztése, a halastavak hasznosítása pedig ágazatközi együttműködésben történik.

Megépül egy kistérségi húsfeldolgozó üzem, az állattartó telepek korszerűsítésére hazai és EU forrásokat használnak. Működik a helyi termékpiacon és a gazdák termelő és értékesítő szövetkezetekbe tömörülnek.

Nő a szőlőültetvények aránya, szőlő-bor termékpályák kerülnek kialakításra, az országos fejlesztési területekhez kapcsolódva itt is erős a marketing.

A hagyományos mezőgazdasági termelés irányt váltott, új lendületet kap.

A kistérség lemaradásában nagy szerepe volt a tanyafelszámoló politikának. Mára ismét megváltozott a közgondolkodás, és a tanyák komplex, tehát infrastrukturális és humán felzárkóztatásában, megőrzésében gondolkodnak, mely területen a kistérségi fejlesztések és intézkedések példaértékűek. Átjárhatóvá válik a települések és a tanyák közötti „szakadék”. Cél, hogy a tanya ne csak a szegénység, a szociális problémák szinonimája, hanem gazdasági lehetőség és élhető élettér legyen.

A táj rehabilitációja, a tájpotenciál megőrzése a kistérség átfogó céljának is részét képezi. A rehabilitáció kiterjed a vízrendszerekre, a tájra és az élőhelyekre. Nő az erdős, gyepes, fás és vizes területek aránya. A változatos termőhelyi adottságoknak megfelelő tájhasználat kialakulásával javul a kistérség vízháztartása, kedvezőbb környezet, klíma alakul ki a gazdálkodás, az élővilág és nem utolsósorban a lakosság számára.

A kistérség sok energiát és forrást biztosít a vidéki életkörülmények javítására, amibe beletartozik a környezeti kármentesítés, a belterületi vízrendezés és az árvízvédelem fejlesztése.

A települések közötti kapcsolat erősítését az úthálózat minőségi fejlesztése, a Csongrádi fahíd felújítása, valamint a kerékpárút fejlesztés folytatása szolgálja. A mezőgazdasági utak burkolattal történő ellátása érdekében is jelentős előrelépések történnek, aminek nagy jelentősége van a tanyán élő lakosság életminőségének javításában (munkabajlás, egészségi, szociális, gazdasági és egyéb szolgáltatások elérése, közösségfejlesztés).

A társadalmi erőforrások kiaknázására irányuló erőfeszítések tág teret biztosítanak az infokommunikációs eszközök terjedésének és széles körű alkalmazásának.

A szociális és egészségügyi programok mellett kiemelt figyelmet fordítanak az idősellátásra és a gyermekek ellátására. A társadalom minden rétegét megszólítják, erősítik a felelősségvállalás és a szolidaritás érzését, növelik a civil szervezetek presztízsét. A képzés és a foglalkoztatás összehangolására törekszenek és támogatják az élethosszig tartó tanulást és a foglalkoztatási paktum kialakítását.

III.6. Negatív forgatókönyv

Az integrált területfejlesztési, vidékfejlesztési és környezetgazdálkodási program figyelmen kívül hagyása, illetve részbeni megvalósítása a következő fejlődési tendenciákat vetíti előre a Csongrádi kistérség számára:

Az iparban a rövid távú érdekek érvényesülése dominál. Az innovációra, modernizációra, technológiai korszerűsítésre nem fordítanak elegendő és összehangolt szellemi, anyagi energiát. Az induló vállalkozások magukra maradnak. Az ipari park nem fejlődik kellő mértékben. Az együttműködések – beszállítói kapcsolatok, klaszterek - nem válnak általánossá. A vállal-kozói aktivitás differenciált marad, ennek megfelelően a társas vállalkozások közül némelyik-nek sikerül megerősödni, a jövedelmezőséget növelni és ezzel együtt a létszámot bővíteni. A külföldi működő tőke is csak szigetszerűen van jelen.

A javasolt fejlesztések elmaradásával a turisztikai kínálat továbbra is egyoldalú és szezonális marad. Szolgáltatások, szállások és programcsomagok hiányában az adottságok kihasználatlanul maradnak, a belföldi turizmus visszaesése érezteti hatását.

Az alapvetően mezőgazdasági jellegű kistérséget az agrártermelés európai válsága is sújtja. A szerkezet- és szemléletváltás hiányában marad az egynemű tájhasználat, az egyoldalú termék-szerkezet, a korszerűtlen tudás és tapasztalat alkalmazása, az alacsony feldolgozottsági szint, a belső piac hiánya. A veszteséget csak a tájjellegű termékek: minőségi borok, bioméz, hal-termelés oldja némileg. A gazdák mindennapjait a szélsőséges klímaviszonyok, az aszályra, belvízre, árvízre hajlamosító körülmények és talajkárosodások is nehezítik.

A tanyás térségek elmaradottsága állandósul, az elszegényedés árnyoldalai komoly akadályai a tanyai életnek és az agrárium eredményességének is. A települések és a tanyák közötti együttműködés gyengül, a periférikus helyzet fokozódik.

Míg a közlekedési infrastruktúra bővül, korszerűsödik a kistérségben, addig a környezetvé-delmi típusú beruházások csak a kiviteli tervek elkészítéséig jutnak. A fenntarthatóság szem-pontjai háttérbe szorulnak.

A civil szféra tagjai, programjai számának növekedése már nem mutatja a korábbi tervezési időszak dinamizmusát. Az együttműködés csírái fellelhetők.

Az info-kommunikációs hálózatok kiépítettségét nem követi annak széleskörű és kiterjedt alkalmazása.

A képzés és foglalkoztatottság között továbbra is szakadék tátong. A lakosság ingázási haj-landósága és képessége alacsony.

A normatív támogatások nem segítik a humán ellátás fejlődését. Az elszegényedést fokozza az inaktivitásra ösztönző ellátórendszer fennmaradása.

A kistérségnek nem sikerül az átlagosnál magasabb iskolai végzettségre támaszkodva a tudás-alapú társadalom megteremtése. A természetes fogyás és az idős korúak nagyon magas aránya együttesen a népességvesztés megállíthatatlanságát eredményezi. Különösen fájdalmas a kép-zettebb rétegek távozása.

A tájrehabilitáció elmaradásával a tájpotenciál nem tartható meg, a mezőgazdaság, feldolgozóipar és idegenforgalom feltételei, valamint az életkörülmények romlanak. Az egyoldalú, rövid távú gazdasági hatékonysági szemlélet mellett nincs mód a tájműködtetésben szükséges szerepek betöltésére, így azok az adottságok tűnnek el, amelyekre a gazdaság fejlődését alapozni lehetne.

III. 7. Prioritások és az intézkedések közötti kapcsolat

A következő táblázat a prioritások és az intézkedések közötti kapcsolatok rendszerét szemlélteti.

	Sokszínű gazdasági környezet kialakítása	A vidéki életkörülmények javítása	A társadalmi erőforrások hatékony felhasználása
I.1.1. A természeti adottságokkal és a helyi gazdasági lehetőségekkel konform turisztikai termékkínálat kialakítása	*	*	
I.1.2. Helyi kis- és középvállalkozások segítése, gazdasági integráció	*	*	
I.1.3. Ipari bázis erősítése	*		*
I.2.1. A táj karbantartására és gazdasági hasznosítására egyaránt képes agrárszerkezet és értékesítési hálózat kialakítása	*	*	*
I.2.2. Tájjellegű termékkínálat hálózatos fejlesztése, termékpálya kialakítása	*	*	*
II.1.1. A tanyák infrastrukturális fejlesztése		*	
II.1.2. A tanyás térségek társadalmi és gazdasági megújítása	*	*	*
II.2.1. Természeti és táji elemek rehabilitációja	*	*	*
II.2.2. Változatos termőhelyi adottságoknak megfelelő tájhasználat kialakítása	*	*	*
II.3.1. Környezeti kármentesítés és a szennyezések csökkentése, ivóvízhálózatok fejlesztése	*	*	
II.3.2. Belterületi vízrendezés és árvízvédelemi fejlesztések	*	*	*
II.3.3. Közlekedési hálózatok és kapcsolatok minőségi fejlesztése	*	*	*
III.1.1. Közösségfejlesztés, a társadalmi felelősségvállalás erősítése, illetve a szolidaritás fejlesztése	*	*	*
III.2.1. Egészséges, aktív életre ösztönző, oktatási, nevelési, szociális és gazdasági kezdeményezések súlyának növelése	*	*	*

IV. Operatív program

Az operatív program célkitűzése, hogy megalapozza a rendelkezésre álló, illetve megszerzhető források hatékony, fenntartható felhasználását az árvízvédelmi, tájhasználati és intézményfejlesztési szempontból egyaránt paradigmaváltó integrált program jövőképek, céljainak elérése, a támogatható tevékenységek megvalósítása érdekében.

Az operatív program egységes szerkezet szerint és olyan részletességgel mutatja be a javasolt intézkedéseket, hogy a leírtak alapján lehetővé váljon az egyes intézkedések megvalósítása, a többletforrások bevonása. Az operatív program alapját képező intézkedések egységes szerkezetű adatlapokon kerültek további bontásra. Az intézkedések időtávja hét év, azaz 2007-2013 évekre terjed ki, igazodik az Európai Unió tervezési ciklusaihoz.

Az operatív program szerkezetében és tartalmi elemeiben követi az Európai Unió Strukturális Alapok felhasználására vonatkozó előírásait, ebben az értelemben megfelel az 1260/1999. sz. EK rendeletben előírtaknak, valamint figyelembe veszi a Strukturális Alapok tervezésére és programozási dokumentumaira vonatkozó kézikönyv (Vademecum) és az Európai Bizottság 3. számú módszertani munkafüzete (Monitoring és értékelési mutatók: indikatív módszertan) ajánlásait is. Az operatív program tartalmát, felépítését tekintve az Európai Unióban alkalmazott programozási dokumentumok közül leginkább a Program kiegészítő dokumentumnak feleltethető meg.

Az EU-konformitás biztosítása mellett az operatív program megfelel a 18/1998. (VI. 25.), a területfejlesztési koncepciók, programok és a területrendezési tervek tartalmi követelményeiről szóló KTM rendelet vonatkozó előírásainak is.

Az operatív adatlapok kulcsa és a program középpontja: a *támogatható tevékenységek*. Az adatlapokon az intézkedések sorszámának és megnevezésének feltüntetése után az *általános célok* felsorolása következik. Az intézkedések céljai szorosan illeszkednek a célpiramis céljaihoz.

A *szükségesség indoklása* cellában megtalálható az adott intézkedés vázlatos háttere, a szükségesség bemutatása, visszacsatolás a helyzetelemzésre, valamint utalás a támogatható tevékenységekre. Számszerű adatok ismertetésével azoknak a problémáknak a leírása, amelyeket a fenti intézkedés megvalósításával az adott területi egység, jelen esetben a Tisza-mente meg kíván oldani.

A következő rész az intézkedés tartalmának bemutatása, vagyis a *támogatható tevékenységek*, ütemezéssel kiegészítve. Az ütemezésnél a fent hivatkozottaknak megfelelően a 2007-2013-ig terjedő éveket vettük figyelembe. A támogatható tevékenységek nagy része – a rendelkezésre álló – hét évet felöleli.

A *projekt kiválasztási kritériumnál* a területi lehatárolás és a tartalmi kiválasztási szempontokra utaló, de csak a speciális kritériumok kerültek megfogalmazásra.

Ezt követő monitoring mutatók három csoportba oszthatók: outputmutatók, eredménymutatók, hatásmutatók. Outputmutató minden, közvetlenül az intézkedéshez kapcsolható, fizikai és pénzügyi egységben mérhető mutató, amelyek közvetlenül a támogatásból valósulnak meg, amire a támogatást ténylegesen fordítják, amit megépitenek, amit megvalósítanak stb.

Az eredménymutatók a támogatható tevékenységek közvetlen és azonnali eredményeihez kapcsolható mutatók, amelyek információt szolgáltatnak a bekövetkező változásról. Az eredménymutatók egyaránt lehetnek fizikai és pénzügyi mutatók.

Az intézkedés keretében megvalósított támogatható tevékenységek eredményei együttesen egy hosszabb ideig fennmaradó pozitív hatást válthatnak ki. A projektek megvalósításához köthető, a projektek közvetlen eredményein túlmutató hatások mérését szolgálják a hatásmutatók.

A közreműködő szervezetek, amelyek az intézkedés megvalósításáért, a támogatható tevékenységek kívánt eredményeinek eléréséért felelősek. Ezek azon szervezetek, amelyek az intézkedés céljaihoz, tevékenységeihez kapcsolódó forrással rendelkeznek.

Kedvezményezették köre címszó alatt azon szervezetek, önkormányzatok, illetve vállalkozások bemutatása és specifikálása történt meg, amelyek a konkrét támogatásból részesülhetnek, illetve a forrásból részesülő támogatható tevékenységek kedvezményezettjei lesznek/lehetnek, mint projektgazdák.

A *célcsoportokat* azok a személyek, szervezetek alkotják, akik közvetlen haszonélvezői lesznek a támogatásban részesülő tevékenységeknek. Tehát a célcsoport az a társadalmi csoport, amelynek a helyzetén javítani kívánatos. Bizonyos esetekben megegyeznek a kedvezményezettekkel, de el is térhetnek tőlük.

A *működési, megvalósítási terület* az intézkedés megvalósításának helyszínére utal, fontos elv hogy - amennyiben lehetséges - megjelenjenek a támogatható tevékenységekhez igazodó területi specifikumok.

Az intézkedés megvalósításához szükséges források számszerűsítése millió Ft-ban megtörtént. A jelenlegi tervezési időszak *forrásszámításainak* kiinduló pontja a támogatható tevékenységek tartalmát adó konkrét feladatok, illetve naturáliák meghatározása volt

A 2007–2013-as időszakra feltárássra kerültek azok a fő források (európai alapok, hazai költségvetési források, a kistérségen belüli források) amelyek segíthetik a támogatható tevékenységek megvalósítását. Ez utóbbi azért szükséges, mivel jelenleg a következő ciklusra vonatkozó Nemzeti Fejlesztési Terv még most készül, ezért a konkrét pályázatok a 2007–2013-as időszakra még nem ismertek.

A programnak azon túl, hogy a térségben élő, dolgozó, tanuló, ide látogató és befektetni szándékozó személyeknek, szervezeteknek kíván hosszú távú iránymutatást adni, továbbá célja, hogy a megfogalmazott intézkedések országos szintre emelkedjenek, az új Nemzeti (Átfogó) Fejlesztési Tervben is szerepet kapjon.

I. Prioritás: Sokszínű gazdasági környezet kialakítása

I.1. Specifikus cél: A működőképes vállalozási környezet megteremtése

Sorszám, megnevezés	I.1.1. Természeti adottságokkal és helyi gazdasági lehetőségekkel konform turisztikai termékkínálat kialakítása, marketing erősítése
Általános célok	<ul style="list-style-type: none"> • A térség turisztikai vonzerejének növelése • A minőségi vendégforgalom gyarapítása • A vendégek hosszabb idejű tartózkodásának elérése
Szükségességének indoklása	<p>A csongrádi kistérségben a táji adottságok kedveznek a kerékpáros és víziturizmusnak. Ez szerencsésen párosul a növekvő igényekkel is. A kistérség fejlesztési elképzelései között prioritást élvez a kerékpárútépítés. Egyedi vonzerőt képviselhetne az újjáélesztendő tömörkényi halgazdasági kisvasút. A vízi turizmus területén a parti infrastruktúra jó színvonalú kiépítését kell mielőbb elérni. Konkrét célként jelenik meg a Körös-torok üdülőterület fejlesztése, mely az egész térség idegenforgalmát pozitívan befolyásolja. Meg kell teremteni a horgász, vadász és lovasturizmus propagálását, szálláshelybővítését. A halastavak és holtágak rehabilitációja kiemelt jelentőségű, nem csak turisztikai de ökológiai szempontból is. Az aktív kikapcsolódás ötvözése a falusi és tanyasi turizmussal szintén minden településen megfogalmazódik. Ez alatt főként szálláshelyek kialakítása és a vendégasztal szolgáltatás megteremtése értendő. A gasztró- és borturizmus felelevenítése a térség lakosságának alternatív jövedelemszerzését is szolgálja. Tekintettel a védett természeti területek térségi megjelenésére, látogatásuk megszervezése, erdei iskolák létrehozása támogatandó.</p> <p>A gyógyturizmus térségi fejlesztései közül reálisan a csongrádi gyógyfürdő felújítására, gyógy és wellness szolgáltatásainak valamint szállásférőhelyének bővítésére van esély. Az ilyen irányú fejlesztések a hosszabb és magasabb költségű tartózkodási időt vetítik előre.</p> <p>A kulturális és rendezvényturizmus a térség kézműves hagyományából táplálkozik, jelenleg főleg képzőművészeti alkotásokra épül. Összefogott programkínálatra, ehhez sikeres marketingtevékenységre és a turistákat tájékoztató esztétikus információs pontokra, kiadványokra van szükség.</p> <p>A fejlesztéseknek a természeti erőforrások és a környezeti értékek védelmével és a fenntartható hasznosításával kell, hogy megvalósuljanak.</p>

Sorszám	Támogatható tevékenységek	Ütemezés
I.1.1.1.	Kistérségi kerékpárút hálózathoz kapcsolódó kerékpáros szolgáltatások bővítése	2007–2013
I.1.1.2.	Körös-torok üdülőterület felújítása, holtágak rehabilitációja, vízi turisztikai és horgászati alkalmassá tétele, kiszolgáló egységek, kikötők építése, kisvasút rehabilitációjának vizsgálata	2007–2013
I.1.1.3.	Horgász, lovas, vadász központok létrehozása, szolgáltatások fejlesztése	2007–2013
I.1.1.4.	Falusi, gasztro, bor és ökoturizmus összekapcsolása (vendégasztal, programkínálat bővítés, erdei iskolák)	2007–2013
I.1.1.5.	Rendezvényszervezés támogatása	2007–2013
I.1.1.6.	Gyógyfürdő felújítása, gyógy és wellness szolgáltatások bővítése, gyógyszálló felépítése	2007-2013
I.1.1.7.	Sokszínű szálláshelykínálat megteremtése (Erzsébet szálló felújítása, lovas panziók, horgásztanyák, vendégházak kialakítása)	2007–2013
I.1.1.8.	Térségi marketing erősítése (kiadvány, táblák)	2007–2013

Projekt kiválasztási kritériumok	<ul style="list-style-type: none"> • Komplex turisztikai termékek kialakításához való hozzájárulás • Térségben való gondolkodás, együttműködés • Illeszkedés a megyei, regionális és országos fejlesztési koncepciókhoz, programokhoz. • Helyi munkaerőt foglalkoztató vállalkozások létrejövése • Családi és gyermeküdültetés elősegítése • A természeti-tájszerkezeti adottságokhoz igazodó szálláshelyek fejlesztése • Településkép javítását szolgáló és egyediséget jelentő fejlesztés • Helyi lakosság életkörülményeit is pozitívan befolyásoló beruházás • A hagyományokhoz igazodó kínálatbővítés • Természetmegőrzés • Népeségmegtartó és identitástudat növelő program kialakítás
---	---

Monitoring mutatók	
Outputmutatók	<ul style="list-style-type: none"> • Új turisztikai programok száma (db) • Új turisztikai bázisok, bemutatóhelyek, centrumok száma (db) • Rendezvények száma (db) • Térségbe látogatók száma (fő) • Kisvasút visszaépítésének terve (db) • Marketing termékek száma (pl) • Szállásférőhelyek száma (db) • Szolgáltató egységek száma (db) • Táborozásban résztvevő gyerekek száma (fő)

	<ul style="list-style-type: none"> • Tájékoztató táblák, kiadványok száma (db) • Parkosított, kivilágított egységek száma, területe (db, ha) • Kampányok, akciók száma (db) • Koordinált programok, programcsomagok száma(db)
Eredmény mutatók	<ul style="list-style-type: none"> • A kistérségbe látogatók száma nő • Új épített értékekkel gazdagodik a térség • Turisztikai vonzerő, sokszínűség alakul ki • A térségi hagyományt folytatók köre bővül • Tájékoztatás javul • Vendégforgalom növekedése (%) • Vendégéjszakák számának növekedése (%) • Új épített értékekkel gazdagodik a település • A foglalkoztatás bővül • A kistérség marketing arculatának kialakulása. • A marketing és tanácsadó vállalkozások számának növekedése • A települések idegenforgalmi vonzereje nő • A kistérségi tudat erősödése
Hatásmutatók	<ul style="list-style-type: none"> • Az idegenforgalomból származó bevételek nőnek • A kistérség ismertsége nő • A foglalkoztatás bővül • Alternatív jövedelemszerzési lehetőség alakul ki • Az életszínvonal emelkedik • A térségi hagyományok feléledése • Életfeltételek javulása • A kistérség turisztikai versenyképességének javulása
Közreműködő szervezetek	<ul style="list-style-type: none"> • Miniszterelnöki Hivatal • Földművelésügyi és Vidékfejlesztési Minisztérium • Környezetvédelmi és Vízügyi Minisztérium • Gazdasági és Közlekedési Minisztérium • Magyar Turizmus Rt, • Regionális Idegenforgalmi Bizottság • Dél-Alföldi Regionális Fejlesztési Ügynökség • Csongrád Megyei Területfejlesztési Tanács • Települési önkormányzatok • Kiskunsági Nemzeti Park • Helyi egyesületek • Civil szervezetek
Kedvezményezettek köre	<ul style="list-style-type: none"> • Idegenforgalmi, turisztikai vállalkozások • Civil szervezetek • Települési Önkormányzatok • Vállalkozók, szolgáltatók • Helyi önkormányzati társulások • Helyi kistérségi, megyei, regionális fejlesztési szervezetek

	<ul style="list-style-type: none"> • Lakosság
Célcsoport	<ul style="list-style-type: none"> • Lakosság • Vendégek

Sorszám	Támogatható tevékenységek	Működési, megvalósítási terület
I.1.1.1.	Kistérségi kerékpárút hálózathoz kapcsolódó kerékpáros szolgáltatások bővítése	Csongrád, Felgyő, Csanytelek
I.1.1.2.	Körös-torok üdülőterület felújítása, holtágak rehabilitációja, vízi turisztikai és horgászati alkalmassá tétele, kiszolgáló egységek, kikötők építése, kisvasút rehabilitációjának vizsgálata	Csongrád, Tömörkény, Csanytelek
I.1.1.3.	Horgász, lovas, vadász központok létrehozása, szolgáltatások fejlesztése	Csongrád, Felgyő, Tömörkény, Csanytelek
I.1.1.4.	Falusi, gasztro, bor és ökoturizmus összekapcsolása (vendégasztal, programkínálat bővítés, erdei iskolák)	Csongrád, Felgyő, Tömörkény, Csanytelek
I.1.1.5.	Rendezvényszervezés támogatása	Csongrád, Felgyő, Tömörkény, Csanytelek
I.1.1.6.	Gyógyfürdő felújítása, gyógy és wellness szolgáltatások bővítése, gyógyszálló felépítése	Csongrád
I.1.1.7.	Sokszínű szálláshelykínálat megteremtése (Erzsébet szálló felújítása, lovas panziók, horgásztanyák, vendégházak kialakítása)	Csongrád, Felgyő, Tömörkény, Csanytelek
I.1.1.8.	Térségi marketing erősítése (kiadvány, táblák)	Csongrád, Felgyő, Tömörkény, Csanytelek

Sorszám	Támogatható tevékenységek	2007–2013 Mft
I.1.1.1.	Kistérségi kerékpárút hálózathoz kapcsolódó kerékpáros szolgáltatások bővítése	120
I.1.1.2.	Körös-torok üdülőterület felújítása, holtágak rehabilitációja, vízi turisztikai és horgászati alkalmassá tétele, kiszolgáló egységek, kikötők építése, kisvasút rehabilitációjának vizsgálata	3200
I.1.1.3.	Horgász, lovas, vadász központok létrehozása, szolgáltatások fejlesztése	2400
I.1.1.4.	Falusi, gasztro, bor és ökoturizmus összekapcsolása (vendégasztal, programkínálat bővítés, erdei iskolák)	2000
I.1.1.5.	Rendezvényszervezés támogatása	2100
I.1.1.6.	Gyógyfürdő felújítása, gyógy és wellness szolgáltatások bővítése, gyógyszálló felépítése	4500
I.1.1.7.	Sokszínű szálláshelykínálat megteremtése (Erzsébet szálló felújítása, lovas panziók, horgásztanyák, vendégházak kialakítása)	4500
I.1.1.8.	Térségi marketing erősítése (kiadvány, táblák)	2100
Összesen		20920

Források (2007–2013)	megnevezése	Kohéziós Alap Európai Regionális Fejlesztési Alap
-----------------------------	--------------------	--

	Önkormányzati források Központi költségvetési forrás Környezetvédelmi és Vízügyi Minisztérium céllelőirányzatai Decentralizált helyi önkormányzati fejlesztési támogatási programok saját erő hitel
--	--

Sorszám, megnevezés	I.1.2. Helyi kis- és középvállalkozások segítése, gazdasági integráció
Általános célok	<ul style="list-style-type: none"> • Helyi vállalkozások versenyképességének javítása • A vállalkozások közötti integráció növelése • Gazdasági fejlődés elősegítése • Foglalkoztatási helyzet javítása
Szükségességének indoklása	<p>A csongrádi kistérségben a vállalkozási aktivitás alacsonyabb, mint az országos átlag. A rendszerváltást követően a nagyvállalatok kisebb gazdasági társaságokra bomlottak fel. Az ipar többnyire Csongrád városára koncentrálódik, a működő vállalkozások közel 85 %-a található Csongrádon. Az egyközpontúság miatt így az ipar aránya kistérségi szinten alig haladja meg a 11 %-ot. A kistérség legnagyobb vállalata a Csongrád-Bokrosi telephellyel rendelkező Masterfoods Kft., amely több mint 500 főt foglalkoztat. 250 főnél több személyt foglalkoztató egyéb vállalkozás nincs a kistérségben, így a vállalkozói szektort a KKV-k dominanciája jellemzi.</p> <p>A kistérség mezőgazdasági szempontból kedvező adottságokkal rendelkezik, így hagyományosan mezőgazdasági jellegű térség. A szőlészet, borászat mellett a gyümölcsstermesztés, az állattenyésztés, valamint a halgazdálkodás (Csanytelek, Tömörkény, Felgyő) a meghatározó. A mezőgazdaságban működő vállalkozások száma a többi vállalkozáshoz viszonyítva meghaladja a 10 %-ot.</p> <p>A térség gazdasági fejlődéséhez ezért elengedhetetlen a KKV-k helyzetbe hozása, fejlesztéseik támogatása, beleértve az induló vállalkozások támogatását is. Ennek egyik oldalát a KKV-k beruházásainak elősegítése, másik oldalát gazdasági integrációjuk, együttműködésük bővítése képezheti. Mindez térségi kihatású vállalkozásfejlesztést, inkubációs szolgáltatásokat is feltételez.</p>

Sorszám	Támogatható tevékenységek	Ütemezés
I.1.2.1.	Gazdasági és vállalkozásfejlesztési szolgáltatások	2007-2013
I.1.2.2.	Beszállítói hálózatok, KKV-k együttműködésének ösztönzése	2007-2013
I.1.2.3.	KKV-k innovatív fejlesztéseinek (technológia, termék) támogatása	2007-2013
I.1.2.4.	Kézműves és kisipari mikrovállalkozások támogatása	2007-2013

Projekt kiválasztási kritériumok	<ul style="list-style-type: none"> • a fejlesztés korszerűsége, innovativitás, • vállalkozások versenyképességére gyakorolt hatás, • foglalkoztatásra gyakorolt hatás, munkahelyteremtés,
---	--

Monitoring mutatók	
Outputmutatók	<ul style="list-style-type: none"> • Létrehozott gazdasági és vállalkozásfejlesztési szolgáltatások száma (db) • Létrejött beszállítói hálózatok száma (db) • Új KKV együttműködések száma (db) • Végrehajtott technológiai és termékfejlesztések, létrehozott

	új termékek száma (db)
Eredmény mutatók	<ul style="list-style-type: none"> • Iparban és szolgáltatásokban foglalkoztatottak száma (fő) • Vállalkozásfejlesztési szolgáltatásokat igénybe vevő vállalkozások száma (db) • Beszállítónak vált vállalkozások száma (db) • Korszerű technológiájú vállalkozások száma (db)
Hatásmutatók	<ul style="list-style-type: none"> • A foglalkoztatás bővül (%) • Vállalkozási aktivitás növekedése (db/ezer fő) • A vállalkozások nettó árbevételének növekedése (%) • A vállalkozásoknál alkalmazásban állók számának és jövedelmének növekedése (%)

Közreműködő szervezetek	<ul style="list-style-type: none"> • Gazdasági– és Közlekedési Minisztérium • Földművelésügyi és Vidékfejlesztési Minisztérium • Magyar Vállalkozásfejlesztési Kht. • Magyar Fejlesztési Bank • Mezőgazdasági és Vidékfejlesztési Hivatal • Dél-Alföldi Regionális Fejlesztési Tanács, • Dél-Alföldi Regionális Innovációs Ügynökség • Csongrád Megyei Területfejlesztési Tanács
Kedvezményezettek köre	<ul style="list-style-type: none"> • Helyi mikro-, kis- és középvállalkozások • Progress Vállalkozásfejlesztési Alapítvány • Települési önkormányzatok
Célcsoport	<ul style="list-style-type: none"> • Helyi mikro-, kis- és középvállalkozások • A vállalkozásoknál alkalmazásban állók

Sorszám	Támogatható tevékenységek	Működési, megvalósítási terület
I.1.2.1.	Gazdasági és vállalkozásfejlesztési szolgáltatások	Kistérség minden települése
I.1.2.2.	Beszállítói hálózatok, KKV-k együttműködésének ösztönzése	Csongrád központtal a kistérség minden települése
I.1.2.3.	KKV-k innovatív fejlesztéseinek (technológia, termék) támogatása	Kistérség minden települése
I.1.2.4.	Kézműves és kisipari mikrovállalkozások támogatása	Kistérség minden települése

Sorszám	Támogatható tevékenységek	2007–2013 MFt
I.1.2.1.	Gazdasági és vállalkozásfejlesztési szolgáltatások	210
I.1.2.2.	Beszállítói hálózatok, KKV-k együttműködésének ösztönzése	300
I.1.2.3.	KKV-k innovatív fejlesztéseinek (technológia, termék) támogatása	550
I.1.2.4.	Kézműves és kisipari mikrovállalkozások támogatása	120
Összesen		1180

Források megnevezése (2007–2013)	<ul style="list-style-type: none"> • Önkormányzati források • Vállalkozói tőke • Európai Unió források: → Európai Regionális Fejlesztési Alap (ERFA); releváns tá-
---	---

	<p>mogatási terület: „1. K+F, innováció és vállalkozás” illetve „Vidéki körzetek és halásztól függő területek gazdasági diverzifikációja” → Európai Mezőgazdasági Vidékfejlesztési Alap (EMVA); releváns támogatási terület: 3. tengely: A vidéki élet minősége és a vidéki gazdaság diverzifikálása, 52. cikk</p>
--	--

Sorszám, megnevezés	I.1.3. Ipari bázis erősítése
Általános célok	<ul style="list-style-type: none"> • Ipari vállalkozások versenyképességének javítása • Gazdasági diverzifikáció elősegítése • Foglalkoztatási helyzet javítása
Szükségességének indoklása	<p>A Csongrádra koncentrálnak ipart hagyományosan a feldolgozóipar határozza meg. Jellemző ágazatok a gépipar, fémipar, de jelentős a városban még a bútorigar, faipar, valamint a textilipar is. E cégek közül sok az ipari parkban működik. Csongrád Város Önkormányzata 1998-ban nyerte el az ipari park címet. A Környezetvédelmi Ipari Park létesítése során célként szerepelt az innováció, a város iparosainak fejlesztése, új munkahelyek teremtése, valamint hogy segítse a külső befektetőket az ipartelepítésre.</p> <p>Az ipar fejlesztése ezért elsősorban az ipari park potenciáljának kihasználásával lehetséges, amely új ipari beruházásokat, vállalatokat vonzhat a városba. Emellett az ipari vállalkozók beruházásainak, fejlesztéseinek támogatása is alapvető. Mindez a kistérség mezőgazdaságra épülő gazdaságszerkezetét oldhatja, a gazdasági diverzifikációt segíti elő.</p>

Sorszám	Támogatható tevékenységek	Ütemezés
I.1.3.1.	Környezetvédelmi ipari park fejlesztése	2007-2013
I.1.3.2.	Ipari beruházások ösztönzése: technológia, gép-, telephely- és termékfejlesztés	2007-2013

Projekt kiválasztási kritériumok	<ul style="list-style-type: none"> • a fejlesztés korszerűsége, innovativitás, • vállalkozások versenyképességére gyakorolt hatás, • foglalkoztatásra gyakorolt hatás, munkahelyteremtés,
---	--

Monitoring mutatók	
Outputmutatók	<ul style="list-style-type: none"> • Létrehozott gazdasági szolgáltatások száma (db) • Végrehajtott technológiai és termékfejlesztések, létrehozott új termékek száma (db) • Létrehozott új ipari telephelyek száma (db)
Eredmény mutatók	<ul style="list-style-type: none"> • Iparban foglalkoztatottak száma (fő) • Ipari vállalkozások száma (db) • Korszerű technológiájú vállalkozások száma (db)
Hatásmutatók	<ul style="list-style-type: none"> • Ipari vállalkozások nettó árbevételének növekedése (%) • Ipari foglalkoztatás bővül (%) • Vállalkozási aktivitás növekedése (db/ezer fő) • Az ipari vállalkozásoknál alkalmazásban állók számának és jövedelmének növekedése (%)

Közreműködő szervezetek	<ul style="list-style-type: none"> • Gazdasági – és Közlekedési Minisztérium • Magyar Vállalkozásfejlesztési Kht. • Magyar Fejlesztési Bank
--------------------------------	--

	<ul style="list-style-type: none"> • Dél-Alföldi Regionális Fejlesztési Tanács, • Dél-Alföldi Regionális Innovációs Ügynökség • Csongrád Megyei Területfejlesztési Tanács
Kedvezményezettek köre	<ul style="list-style-type: none"> • Ipari vállalkozások • Települési önkormányzatok
Célcsoport	<ul style="list-style-type: none"> • Ipari vállalkozások • Az ipari vállalkozásoknál alkalmazásban állók

Sorszám	Támogatható tevékenységek	Működési, megvalósítási terület
I.1.3.1.	Környezetvédelmi ipari park fejlesztése	Csongrád
I.1.3.2.	Ipari beruházások ösztönzése: technológia, gép-, telephely- és termékfejlesztés	Elsősorban Csongrád, de a kistérség minden települése

Sorszám	Támogatható tevékenységek	2007–2013 MFt
I.1.3.1.	Környezetvédelmi ipari park fejlesztése	150
I.1.3.2.	Ipari beruházások ösztönzése: technológia, gép-, telephely- és termékfejlesztés	1200
Összesen		1350

Források megnevezése (2007–2013)	
	<ul style="list-style-type: none"> • Önkormányzati források • Vállalkozói tőke • Európai Unió források: → Európai Regionális Fejlesztési Alap (ERFA); releváns támogatási terület: : „1. K+F, innováció és vállalkozás” illetve „Vidéki körzetek és halászattól függő területek gazdasági diverzifikációja”

I.2. Specifikus cél: Jövedelmező, tájkímélő mezőgazdaság kialakítása

Sorszám, megnevezés	I.2.1. A táj karbantartására és gazdasági hasznosítására egyaránt képes agrárszerkezet és értékesítési hálózat kialakítása
<i>Általános célok</i>	<ul style="list-style-type: none"> • Termelési szerkezet átalakítása • Talajdegradáció csökkentése • Termelési veszteségek csökkentése • Versenyképesség és hatékonyság növelése • Fenntartható vízminőség- és vízkészlet-gazdálkodás • Biodiverzitás és agro-biodiverzitás növelése
<i>Szükségességének indoklása</i>	<p>A kistérségben a kedvező termőhelyi adottságú területek mellett, jelentős területet foglalnak el alacsony termőképességű, belvív által veszélyeztetett és szikes talajok. A gyenge termőhelyi adottságokkal rendelkező, gazdaságos termelésre nem alkalmas, illetve ár- és belvív-veszélyeztetettségi szempontból érzékeny területeken művelési ágváltás, extenzifikáció, az árvízvédelmi célokkal összehangolt gazdálkodás kialakítása, legeltetési állattartás javasolt. A turisztikai kínálat bővítése, valamint az egészséges termékfogyasztás elősegítése érdekében ökotermékek, helyi, egyedi termékek (méhészeti termék, gabonacsíra, állati termék) minőségi előállítását javasolt. A kistérség specialitását képező kiterjedt tórendszer - összehangolt fejlesztő munkával - alkalmas a halgazdasági hasznosításon túl a természeti értékek védelmének figyelembe vételével öko- és gasztroturisztikai jellegű hasznosításra is. A térségben előállított állati termék korszerű feldolgozással értékes árut ad, mely hozzájárul a helyi gazdasági teljesítmény növeléséhez. A vertikum kiépülését, hatékony működését szolgálják a termelői-értékesítési, valamint ágazatközi együttműködések, a hazai termékek fokozottabb fogyasztását segíti elő a helyi piac létrehozása.</p>

Sorszám	Támogatható tevékenységek	Ütemezés
I.2.1.1.	Bokros puszták vízjárás viszonyoknak megfelelő extenzív terület-használatának kialakítása	2007-2013
I.2.1.2.	Ökológiai gazdálkodás elterjesztése, biotermék-előállítás minőségi fejlesztése	2007-2013
I.2.1.3.	Ritka növényfajták génmegőrzési célú termesztése	2007-2013
I.2.1.4.	Extenzív, legeltető állattartás	2007-2013
I.2.1.5.	Halastavak többcélú, fenntartható hasznosítása ágazatközi együttműködésben	2007-2013
I.2.1.6.	Húsfeldolgozó üzem létesítése, korszerűsítése	2007-2013
I.2.1.7.	Állattartó telepek technológiai és higiéniai korszerűsítése	2007-2013
I.2.1.8.	Termelői értékesítési szövetkezők létrehozása, működtetése	2007-2013
I.2.1.9.	Helyi termékpiacon kialakítása	2007-2013

Projekt kiválasztási kritériumok	<ul style="list-style-type: none"> • tógazdálkodás termelési-termesztvédelmi-turisztikai együttműködésben
---	--

	<ul style="list-style-type: none"> • gyakori belvízkárokkal sújtott területek, szikesek intenzív szántóföldi termelésből történő kivonása • talaj- és vízkészletvédő agrotechnika alkalmazása • többcélú lótarás preferálása
--	---

Monitoring mutatók	
Outputmutatók	<ul style="list-style-type: none"> • intenzív művelésű szántóterület (ha) • biotermékek növekvő száma (db/termékfajta) • ökológiai gazdálkodás területe (ha) • állatlétszám (db) • modern feldolgozóüzemek száma (db) • korszerű állattartó telepek száma (db) • termelői szövetkezések száma (db) • termékpiacok száma (db)
Eredmény mutatók	<ul style="list-style-type: none"> • intenzív hasznosítású szántóterület csökkenése (ha) • ökológiai gazdálkodás területének növekedése (ha) • állatlétszám növekedése (db) • modernizált feldolgozóüzemek mennyiségi növekedése (db) • korszerű állattartó telepek mennyiségi növekedése (db) • termelői szövetkezések növekvő száma (db) • termékpiacok növekvő száma (db) • foglalkoztatottak létszámának növekedése (fő)
Hatásmutatók	<ul style="list-style-type: none"> • termelési költségek csökkenése • biodiverzitás és környezetminőség javulása • népességmegtartó képesség növekedése • kistérség kiegyenlítettebb fejlődése • tájkép javulása • megfelelő kultúrállapot elérése

Közreműködő szervezetek	<ul style="list-style-type: none"> • Földművelésügyi és Vidékfejlesztési Minisztérium • Csongrád Megyei Földművelésügyi Hivatal • Csongrád Megyei Agrárkamara • Dél-alföldi Regionális Fejlesztési Tanács • Csongrád Megyei Területfejlesztési Tanács • Csongrádi Kistérség Többcélú Társulása • Települési Önkormányzat
Kedvezményezettek köre	<ul style="list-style-type: none"> • Települési Önkormányzat • Mezőgazdasági termelők, vállalkozások, gazdasági szervezetek
Célcsoport	<ul style="list-style-type: none"> • Mezőgazdasági termelők, vállalkozások • lakosság

Sorszám	Támogatható tevékenységek	Működési, megvalósítási terület
I.2.1.1.	Bokros puszta vízjárási viszonyoknak megfelelő extenzív területhasználatának kialakítása	Csongrád-Bokros

I.2.1.2.	Ökológiai gazdálkodás elterjesztése, biotermék-előállítás minőségi fejlesztése	Csongrádi kistérség
I.2.1.3.	Ritka növényfajták génmegőrzési célú termesztése	Csongrádi kistérség
I.2.1.4.	Extenzív, legeltető állattartás	Csongrádi kistérség
I.2.1.5.	Halastavak többcélú, fenntartható hasznosítása ágazatközi együttműködésben	Csanytelek, Tömörkény
I.2.1.6.	Húsfeldolgozó üzem létesítése, korszerűsítése	Csongrádi kistérség
I.2.1.7.	Állattartó telepek technológiai és higiéniai korszerűsítése	Csongrádi kistérség
I.2.1.8.	Termelői értékesítési szövetkezők létrehozása, működtetése	Csongrádi kistérség
I.2.1.9.	Helyi termékpiac kialakítása	Csongrádi kistérség

Sorszám	Támogatható tevékenységek	2007–2013 MFt
I.2.1.1.	Bokros puszták vízjárású viszonyoknak megfelelő extenzív területhasználatának kialakítása	500
I.2.1.2.	Ökológiai gazdálkodás elterjesztése, biotermék-előállítás minőségi fejlesztése	600
I.2.1.3.	Ritka növényfajták génmegőrzési célú termesztése	250
I.2.1.4.	Extenzív, legeltető állattartás	850
I.2.1.5.	Halastavak többcélú, fenntartható hasznosítása ágazatközi együttműködésben	930
I.2.1.6.	Húsfeldolgozó üzem létesítése, korszerűsítése	1000
I.2.1.7.	Állattartó telepek technológiai és higiéniai korszerűsítése	950
I.2.1.8.	Termelői értékesítési szövetkezők létrehozása, működtetése	700
I.2.1.9.	Helyi termékpiac kialakítása	580
Összesen		6360

Források (2007–2013)	megnevezése	<ul style="list-style-type: none"> • Európai Mezőgazdasági és Vidékfejlesztési Alap • Minisztériumi (FVM, KvVM) céltámogatás • Önkormányzati forrás • Vállalkozói tőke
---------------------------------	--------------------	--

Sorszám, megnevezés	I.2.2. Tájjellegű termékínalat hálózatos fejlesztése, termékpálya kialakítása
Általános célok	<ul style="list-style-type: none"> • Agro-biodiverzitás megőrzése, növelése • Turisztikai vonzerő növelése • Versenyképesség javítása • Népeségmegtartó képesség emelése
Szükségességének indoklása	A Csongrádi borvidék védelme és megfelelő hasznosítása, illetve a helyi szőlő- és bortermelő hagyományok fennmaradása érdekében fontos feladat az előregedett szőlőültetvények rekonstrukciója, tájjellegű szőlőfajták telepítése, szakszerű és korszerű feldolgozása. A termelés feladata a helyi igények kielégítésén túl az agroturisztikai igények minőségi kiszolgálása. A munkaerő-foglalkoztatás és jövedelemtermelés hatékonysága érdekében a termelő, feldolgozó, értékesítő vertikum teljes kiépítése, összehangolása szükséges. A kereslet növekedését, a gazdasági eredmények javulását szolgálja az aktív, minőségi marketing, valamint az agrár- és a turisztikai ágazat közötti horizontális együttműködés.

Sorszám	Támogatható tevékenységek	Ütemezés
I.2.2.1.	Szőlőültetvények telepítése, rekonstrukciója	2007–2013
I.2.2.2.	Szőlő-bor termékpálya kiépítése	2007-2013
I.2.2.3.	Csongrádi borvidék marketingjének erősítése	2007-2013

Projekt kiválasztási kritériumok	<ul style="list-style-type: none"> • Tájjellegű szőlőfajták preferálása • Talaj- és vízkészletvédő agrotechnika alkalmazása
---	---

Monitoring mutatók	
Outputmutatók	<ul style="list-style-type: none"> • szőlőültetvények mennyisége (ha) • bortermelés intenzitása (l, hl) • értékesített bor mennyisége (l)
Eredmény mutatók	<ul style="list-style-type: none"> • szőlőültetvények mennyiségének növekedése (ha) • bortermelés növekedése (l, hl) • értékesített bor mennyiségi növekedése (l) • foglalkoztatottak létszámának növekedése (fő)
Hatásmutatók	<ul style="list-style-type: none"> • termelés hatékonyságának növekedése • népeségmegtartó képesség növekedése • kistérség kiegyenlítettebb fejlődése • tájkép javulása • megfelelő kultúrállapot elérése • borvidék fennmaradása

Közreműködő szervezetek	<ul style="list-style-type: none"> • Földművelésügyi és Vidékfejlesztési Minisztérium • Csongrád Megyei Földművelésügyi Hivatal • Csongrád Megyei Agrárkamara • Dél-alföldi Regionális Fejlesztési Tanács
--------------------------------	---

	<ul style="list-style-type: none"> • Csongrád Megyei Területfejlesztési Tanács • Csongrádi Kistérség Többcélú Társulása • Települési Önkormányzat
Kedvezményezettek köre	<ul style="list-style-type: none"> • Települési Önkormányzat • Mezőgazdasági termelők, vállalkozások, gazdasági szervezetek
Célcsoport	<ul style="list-style-type: none"> • Mezőgazdasági termelők, vállalkozások • lakosság

Sorszám	Támogatható tevékenységek	Működési, megvalósítási terület
I.2.2.1.	Szőlőültetvények telepítése, rekonstrukciója	Csongrádi kistérség, elsősorban a Pilis-Alpári homokhát területe, Csongrád
I.2.2.2.	Szőlő-bor termékpálya kiépítése	Csongrádi kistérség, elsősorban a Pilis-Alpári homokhát területe, Csongrád
I.2.2.3.	Csongrádi borvidék marketingjének erősítése	Csongrádi kistérség

Sorszám	Támogatható tevékenységek	2007–2013 M Ft
I.2.2.1.	Szőlőültetvények telepítése, rekonstrukciója	950
I.2.2.2.	Szőlő-bor termékpálya kiépítése	800
I.2.2.3.	Csongrádi borvidék marketingjének erősítése	800
Összesen		2550

Források (2007–2013)	megnevezése	<ul style="list-style-type: none"> • Európai Mezőgazdasági és Vidékfejlesztési Alap • Minisztériumi (FVM, KvVM) céltámogatás • Önkormányzati forrás • Vállalkozói tőke
-----------------------------	--------------------	--

II. Prioritás: A vidéki életkörülmények javítása

II.1. Specifikus cél: Tanyarendszerek komplex fejlesztése

Sorszám, megnevezés	II.1.1. A tanyák infrastrukturális fejlesztése
Általános célok	<ul style="list-style-type: none"> • Életkörülmények javítása • Környezetszennyezések csökkentése (víztestek állapotának javítása, talajszennyezések csökkentése) • Külső erőforrásoktól való függőség csökkentése
Szükségességének indoklása	<p>A kistérség lakásainak, üdülőinek 23%-a külterületen található. A külterületi lakások aránya Csongrádon 13%, Csanyteleken 48%, Felgyőn 49%, míg Tömörkényen 52%.</p> <p>A tanyák infrastrukturális ellátottsága meglehetősen hiányos, a hagyományos hálózatépítő megoldások sok esetben irreálisan magas költségekkel járnak. Ezért szükséges a tanyák környezeti autonómiájának megteremtése.³¹ „Az autonómia tágabb értelemben olyan önállóság, mely az ésszerű lehetőségek szerinti legnagyobb mértékben a saját forrásokra való támaszkodást jelenti.”</p> <p>Ennek megfelelően az ivóvízellátás, szennyvízkezelés, hulladékkezelés és közlekedés területén jelentkező hiányosságokat oly módon kell megoldani, hogy csökkenjen az anyatelepüléstől való függés, illetve a tanyás térségek számára fontos környezeti erőforrások megőrzése biztosítva legyen.</p> <p>A vezetékes ivóvízhálózat kiépítése továbbra is túl magas költséggel jár, ezért szükséges a víztisztítás alternatív módszereinek bevezetése, a rendelkezésre álló vízkészletek megőrzése érdekében pedig a tanyák vízfelhasználásának korszerűsítése. A szennyezések megelőzése, a vízbázis védelem érdekében szükséges a tanyákon, tanyacsoportokon az alternatív szennyvízkezelési megoldások bevezetése. Ugyanígy fontos feladat a környezetbe kerülő hulladékok csökkentése, a szennyezések felszámolása. A tanyák hulladékgazdálkodásnál is előtérbe kell helyezni a szelektív gyűjtést, a biológiailag lebomló hulladékok újrafelhasználási lehetőségének megteremtését. Az energiaellátás biztosításánál szintén az alternatív erőforrások előtérbe helyezése szükséges. A megújuló energiaforrások elterjesztésekor az adottságokat, az értékek védelmét és a beruházás megtérülését figyelembe véve kell megkeresni a megfelelő módszert és léptéket.</p> <p>A tanyák életképességének biztosítása érdekében további feladat az épületek korszerűsítése, a komfortfokozat emelése, illetve az elérhetőség javítása.</p>

³¹ MTA RKK (szerk.: Csatári Bálint): Tanyakutatás 2005 Kutatási jelentések 1. füzet, Kecskemét. 2005

Sorszám	Támogatható tevékenységek	Ütemezés
II.1.1.1.	A tanyák vízfelhasználásának korszerűsítése (fűtő kutak ártalommentesítése, víztisztítás alternatív módszereinek bevezetése, víz visszaforgató rendszerek kialakítása)	2007–2013
II.1.1.2.	Alternatív, kis léptékű szennyvízkezelő rendszer kialakítása	2007–2013
II.1.1.3.	A tanyák energetikai korszerűsítése, energiaellátásának biztosítása (villamosítás, alternatív megoldások)	2007–2013
II.1.1.4.	A tanyák elérhetőségének javítása, bekötő utak korszerűsítése	2007–2013
II.1.1.5.	A tanyák komfortfokozatának emelése	2007–2013
II.1.1.6.	Hulladékgazdálkodás alternatív megoldásainak bevezetése	20062007–2013

Projekt kiválasztási kritériumok	<ul style="list-style-type: none"> • Modell-értékű projekt • Környezetterhelés csökkentés hatékonysága • A közműves szennyvízelvezető és –tisztító művel gazdaságosan el nem látható területekre vonatkozó Egyedi Szennyvízkezelés Nemzeti Megvalósítási Programjához (174/2003. (X. 28.) Korm. Rendelet) való illeszkedés.
---	--

Monitoring mutatók	
Outputmutatók	<ul style="list-style-type: none"> • Ártalommentesített fűtő kutak száma (db) • Vízfelhasználás (m³) • Egyedi szennyvíz-kezelő létesítmények száma (db), • Felszerelt napkollektorok, napelemek száma (db), • Biomassza hasznosító kazánok, átmeneti tárolók (db), • Geotermikus energiát felhasználó rendszerek száma (db) • Beépített megújuló új villamosenergia kapacitás (kWh) • Korszerűsített bekötőutak hossza (km) • Komfortos lakások száma (db) • Szelektíven gyűjtött hulladék mennyisége (m³)
Eredmény mutatók	<ul style="list-style-type: none"> • Felszíni vizekbe kerülő N és P tartalom csökken (µg/l), • Egyedi szennyvíz-kezelő létesítményekkel ellátott háztartások aránya növekszik (%). • Megújuló energiahordozóval megtermelt/ megtermelhető hő- és villamos energia arányának növekedése (összesített hőértékben PJ/év vagy %.) • A tanyák állapotának javulása • Javul a tanyák elérhetősége, megközelíthetősége • A tanyákon élők környezettudatosság nő
Hatásmutatók	<ul style="list-style-type: none"> • Felszíni és felszín alatti víztestek állapotának javulása • Időszakos, szennyezett pangóvíz keletkezésének visszaszorulása, • Közegészségügyi mutatók javulása, • A hagyományos energiahordozóktól és energiainporttól való függőség mérséklődése. • A tanyákon élők gazdasági ereje nő

Közreműködő szervezetek	<ul style="list-style-type: none"> • Gazdasági és Közlekedési Minisztérium, • Energia Központ Kht. • Környezetvédelmi és Vízügyi Minisztérium, • Mezőgazdasági és Vidékfejlesztési Hivatal, • Dél-Alföldi Regionális Fejlesztési Tanács, • Csongrád Megyei Területfejlesztési Tanács, • Csongrádi Kistérség Többcélú Társulása.
Kedvezményezettek köre	<ul style="list-style-type: none"> • Települési önkormányzatok, és azok társulásai • Közintézmények, • Közhasznú társaságok, • Civil szervezetek, • Gazdasági vállalkozások, • Külterületi lakosság
Célcsoport	<ul style="list-style-type: none"> • Külterületi lakosság

Sorszám	Támogatható tevékenységek	Működési, megvalósítási terület
II.1.1.1.	A tanyák vízfelhasználásának korszerűsítése (fúrt kutak ártalommentesítése, víztisztítás alternatív módszereinek bevezetése, víz visszaforgató rendszerek kialakítása)	Külterületi lakott helyek (létező tanyák: Csanytelek 782 db, Csongrád 1228 db, Felgyő 331 db, Tömörkény 604 db ³²)
II.1.1.2.	Alternatív, kis léptékű szennyvízkezelő rendszer kialakítása	Külterületi lakott helyek
II.1.1.3.	A tanyák energetikai korszerűsítése, energiaellátásának biztosítása (villamosítás, alternatív megoldások)	Külterületi lakott helyek
II.1.1.4.	A tanyák elérhetőségének javítása, bekötő utak korszerűsítése	Külterületi lakott helyek
II.1.1.5.	A tanyák komfortfokozatának emelése	Külterületi lakott helyek
II.1.1.6.	Hulladékgazdálkodás alternatív megoldásainak bevezetése	Külterületi lakott helyek

Sorszám	Támogatható tevékenységek	2007–2013 MFt
II.1.1.1.	A tanyák vízfelhasználásának korszerűsítése (fúrt kutak ártalommentesítése, víztisztítás alternatív módszereinek bevezetése, víz visszaforgató rendszerek kialakítása)	930
II.1.1.2.	Alternatív, kis léptékű szennyvízkezelő rendszer kialakítása	1240
II.1.1.3.	A tanyák energetikai korszerűsítése, energiaellátásának biztosítása (villamosítás, alternatív megoldások)	1860
II.1.1.4.	A tanyák elérhetőségének javítása, bekötő utak korszerűsítése	1 240
II.1.1.5.	A tanyák komfortfokozatának emelése	620
II.1.1.6.	Hulladékgazdálkodás alternatív megoldásainak bevezetése	310
Összesen		5 280

³² VÁTI Kht.–MTA RKK: Átfogó fejlesztési program a tanyás térségek helyzetének a javítására, különös tekintettel a tanyavillamosítási feladatokra, 2005. Budapest – Kecskemét

Források (2007–2013)	megnevezése	Európai Regionális Fejlesztési Alap EMVA, Önkormányzati források Környezetvédelmi és Vízügyi Minisztérium célleírányzatai Gazdasági és Közlekedési Minisztérium célleírányzatai Decentralizált helyi önkormányzati fejlesztési támogatási programok Vállalkozói tőke Lakossági hozzájárulás
---------------------------------	--------------------	--

Sorszám, megnevezés	II.1.2. A tanyás térségek társadalmi és gazdasági megújítása
Általános célok	<ul style="list-style-type: none"> • A hagyományos tanyasi életmód-értékek (gazdálkodás, tájfenntartás, épített örökség) megőrzése • Életképes funkciók tájhoz, tradíciókhoz és korhoz illeszkedő megszerzése
Szükségességének indoklása	A Csongrádi kistérségben a 2001-es népszámláláskor országosan az 5. legnagyobb arányú külterületi népesség élt (a lakosság több mint egyhatoda, Csanytelek és Tömörkény esetében közel fele). A tanyás térség problémáinak megoldása (előregedés, komfort nélküli lakások, mezőgazdasági dominancia, elszigeteltség) tradicionális hajtóerejére (meggyökeresedett értékrend-életmód) támaszkodva képzelhető el, az önellátáson túlmutató gazdálkodási-megélhetési lehetőségek javításával, és a társadalmi integráció segítségével.

Sorszám	Támogatható tevékenységek	Ütemezés
II.1.2.1.	Szociális, egészségügyi, mentálhigiénés házi segítségnyújtási rendszer kialakítása	2007-13
II.1.2.2.	Homokhátsági inkubátorházak, népiskolák létrehozása	2007-13
II.1.2.3.	Gazdasági és közszolgáltatási szerepet betöltő tanyaközpontok fejlesztése	2007-13
II.1.2.4.	Tanyai turizmus feltételeinek kialakítása	2007-13
II.1.2.5.	A tanyasi gazdálkodás, kiemelten a mezőgazdasági tevékenységek támogatása	2007-13
II.1.2.6.	A települések és a tanyás terek közötti összefogás erősítése	2007-13
II.1.2.7.	A tanyás települések iskolarendszerének helyi tudáshoz igazodó modernizálása, felnőttképzési lehetőségek megteremtése	2007-13
II.1.2.8.	Megüresedő tanyák közösségi (pl. önkormányzati) birtokbavétele, hasznosítása	2007-13

Projekt kiválasztási kritériumok	<ul style="list-style-type: none"> • Előnyben részesíti a családi gazdálkodást • Nem korlátozza a szociális mezőgazdaságot • Az új (kiegészítő) funkciók illeszkednek a tradicionális gazdálkodási, környezeti elemekhez
---	---

Monitoring mutatók	
Outputmutatók	<ul style="list-style-type: none"> • Szociális-egészségügyi hálózatba bevont tanyák aránya (%) • Homokhátsági inkubátorházak száma (db) • Homokhátsági népiskolák száma (db) • Tanyaközpontok száma (db) • Gazdasági és közszolgáltatási funkciók elérhetőségi ideje (perc) • Turistákat fogadó tanyák száma (db) • Gazdasági tanyák száma, aránya (db, %) • Községi funkciók számára felvásárolt tanyák száma,

	<p>aránya a megüresedett tanyákból (db, %)</p> <ul style="list-style-type: none"> • Tanyás érdekképviseleti szervezetek száma (db) • Tanyagondnokok száma (fő)
Eredmény mutatók	<ul style="list-style-type: none"> • Tanyák szociális, egészségügyi ellátottságának növekedése (ellátott tanyák száma, db) • Inkubátorházak hasznosítása (látogató/év) • Homokhátsági népiskolai tantervben résztvevők száma (fő) • Tanyai gazdálkodás jövedelmezőségének növekedése (jövedelem/év) • Tanyai turizmusban résztvevők számának növekedése (fő/év) • Piacra termelő tanyák számának növekedése (%) • Készterméket (is) értékesítő tanyai gazdaságok számának növekedése (%) • Települések száma, ahol az önkormányzati testületben van tanyai képviselő (db) • Lakatlan, vagy megszűnt tanyák számának csökkenése (db) • Gazdasági funkciójú tanyák arányának növekedése (%)
Hatásmutatók	<ul style="list-style-type: none"> • Tanyákon élők életminőségének javulása • Tanyák állapotának, környezetminőségének javulása • A családi gazdaságok arányának növekedése a szociális mezőgazdasággal szemben

Közreműködő szervezetek	<ul style="list-style-type: none"> • FVM, DARFT, ICSSZEM, EÜM, IHM
Kedvezményezettek köre	<ul style="list-style-type: none"> • Települési önkormányzatok, gazdálkodók, tanya tulajdonosok, vállalkozók
Célcsoport	<ul style="list-style-type: none"> • Tanyai lakosság, turisták

Sorszám	Támogatható tevékenységek	Működési, megvalósítási terület
II.1.2.1.	Szociális, egészségügyi, mentálhigiénés házi segítségnyújtási rendszer kialakítása	A tanyás településeken
II.1.2.2.	Homokhátsági inkubátorházak, népiskolák létrehozása	A tanyás településeken
II.1.2.3.	Gazdasági és közszolgáltatási szerepet betöltő tanyaközpontok fejlesztése	Településenként egy központ
II.1.2.4.	Tanyai turizmus feltételeinek kialakítása	A tanyás településeken
II.1.2.5.	A tanyasi gazdálkodás, kiemelten a mezőgazdasági tevékenységek támogatása	A tanyás településeken
II.1.2.6.	A települések és a tanyás terek közötti összefogás erősítése	A kistérségi központban (Csongrád)
II.1.2.7.	A tanyás települések iskolarendszerének helyi tudáshoz igazodó modernizálása, felnőttképzési lehetőségek megteremtése	A tanyás településeken
II.1.2.8.	Megüresedő tanyák közösségi (pl. önkormányzati) birtokbavétele, hasznosítása	A tanyás településeken

Sorszám	Támogatható tevékenységek	2007–2013 M Ft
II.1.2.1.	Szociális, egészségügyi, mentálhigiénés házi segítségnyújtási rendszer kialakítása	928
II.1.2.2.	Homokhátsági inkubátorházak, népiskolák létrehozása	25
II.1.2.3.	Gazdasági és közszolgáltatási szerepet betöltő tanyaközpontok fejlesztése	21
II.1.2.4.	Tanyai turizmus feltételeinek kialakítása	25
II.1.2.5.	A tanyasi gazdálkodás, kiemelten a mezőgazdasági tevékenységek támogatása	1800
II.1.2.6.	A települések és a tanyás terek közötti összefogás erősítése	130
II.1.2.7.	A tanyás települések iskolarendszerének helyi tudáshoz igazodó modernizálása, felnőttképzési lehetőségek megteremtése	100
II.1.2.8.	Megüresedő tanyak közösségi (pl. önkormányzati) birtokbavétele, hasznosítása	60
Összesen		3 089

Források (2007–2013)	megnevezése
	<ul style="list-style-type: none"> • EMVA <ul style="list-style-type: none"> ○ (Fizikai potenciál szerkezetváltását célzó intézkedések) – Hozzáadott érték a primer mezőgazdasági és erdészeti termeléshez ○ (Fizikai potenciál szerkezetváltását célzó intézkedések) – Farm modernizáció ○ (A mezőgazdasági termelés és termékek minőségének javítását célzó intézkedések) – Azon farmerek támogatása, akik részt vesznek az élelmiszer minőségi rendszerben • ERFA <ul style="list-style-type: none"> ○ (Turizmus) – Természeti és kulturális értékek védelme, mint a fenntartható turizmusfejlesztés lehetősége ○ (Turizmus) – Új, magasabb hozzáadott értéket jelentő turisztikai szolgáltatások fejlesztése ○ (Környezetvédelem) – KKV-knak támogatás a költséghatékony környezeti menedzsment rendszerek bevezetésére és a szennyezésmegelőző technológiák átvételére és használatára ○ Szociális infrastruktúra, beleértve az oktatási és egészségügyi beruházásokat, amelyek hozzájárulhatnak a regionális fejlesztéshez és a régiók életminőségéhez • ESZA <ul style="list-style-type: none"> ○ A humán tőke bővítése és fejlesztése: Növekvő részvétel az oktatásban és képzésben; szakképzéshez és felsőfokú oktatáshoz való hozzájárulás megnövelése minőségi tekintetben ○ Hátrányos helyzetű emberek társadalmi integrációjának erősítése a foglalkoztatásban...: A társadalmi kirekesztést megtapasztaló emberek, iskolát korán elhagyók, kisebbségek, fogyatékosok

	<p>munkerőpiacra való integrálásának segítése, valamint ezen rétegek számára megfelelő szociális támogatás, és gondozói szolgálat nyújtása</p> <ul style="list-style-type: none">• Hazai forrás
--	---

II.2. Specifikus cél: Az ökológiai rendszerek védelme, működőképességük helyreállítása

Sorszám, megnevezés	II.2.1. Természeti és táji elemek rehabilitációja
Általános célok	<ul style="list-style-type: none"> • Komplex vízrendszer rendezés, • Tájrehabilitációs programok megvalósítása • Természeti értékek megőrzése, • Táji, természeti értékek, élőhelyek bemutatása • Új élőhelyek kialakítása, védelme • Ökológiai kapcsolatok biztosítása
Szükségességének indoklása	<p>A kistérség alapvető érdeke, hogy mind vízháztartási, mind ökológiai, mind mezőgazdasági szempontból megfelelően működő, fenntartható vízrendszer kerüljön a térségben kialakításra. A negatív vízháztartás pozitív irányba mozdításához szükséges a már meglévő vízrendszert kell felújítani, új elemekkel kiegészíteni, a rendszer működéséhez szükséges kapcsolatokat biztosítani.</p> <p>A térség egészére kiható vízrendszer-rehabilitációnak ökológiai szempontból is működőképesnek kell lenni. A meglévő vizes élőhelyek (időszakos vagy állandó állóvizek, holtágak, vízfolyások) rendbetétele mellett szükség lehet az arra alkalmas – elsősorban gazdaságos mezőgazdasági termelésre alkalmatlan (belvizes, mélyfekvésű, vagyis eredetileg nedves) területeken – „új” élőhelyek kialakítására és fenntartására.</p> <p>Ahhoz, hogy a helyreállított vízrendszer és a hozzá kapcsolódó élőhelyek betöltsék ökológiai szerepüket szükség van az egyes területek közötti átjárhatóságra, fizikai kapcsolatokra, olyan ökológiai folyosókra (pl. út- és vízfolyás kísérő vagy mezővédő fásítások, gyepesítések stb.), melyek hosszú távon biztosítják az élőlények vándorlását, táplálkozását, szaporodását, azaz a biológiai sokféleség fennmaradását.</p> <p>Ökológiai, mezőgazdasági, erdészeti – sőt az ártereken árvízvédelmi (gyalogakác!) – szempontból is fontos az agroszívén terjedő invazív növényfajok visszaszorítása a kistérség területén.</p>

Sorszám	Támogatható tevékenységek	Ütemezés
II.2.1.1.	Vízrendszerek rehabilitációja (vízfolyások rendezése, holtágak rehabilitációja, vizes élőhelyek kialakítása)	2007–2013
II.1.1.2.	Élőhelyek rehabilitációja, védelme	2007–2013
II.1.1.3.	Ökológiai kapcsolatok biztosítása, erősítése (zöldfolyosók, ökológiai folyosók, puffertületek kialakítása, fásítás, gyepesítés)	2007–2013
II.1.1.4.	Invazív fajok visszaszorítása	2007–2013

Projekt kiválasztási kritériumok	<ul style="list-style-type: none"> • Országos védettséggel rendelkező természetvédelmi területek, Natura 2000 területek előnyt élveznek • Országos ökológiai hálózat egyéb elemei előnyt élveznek
---	---

	<ul style="list-style-type: none"> • Ár- és belvíz által veszélyeztetett területek • Vizes élőhelyek • Bemutathatóság
--	--

Monitoring mutatók	
Outputmutatók	<ul style="list-style-type: none"> • Vízrendezési tervek száma (db) • Tájrehabilitációs tervek (db) • Élőhelyrekonstrukciós tervek (db) • Természetvédelmi területeket bemutató programok száma (db), • Tájékoztató kiadványok száma (db), • Új vizes élőhelyek száma (db) • Telepített fák, cserjék száma (db)
Eredmény mutatók	<ul style="list-style-type: none"> • Tájrehabilitációs programok • Vízfelületek aránya (ha) • Új fásítások, gyepesítések aránya (ha) • Védett fajok száma • Működő vizes élőhelyek • Invázióval fertőzött területek aránya (ha)
Hatásmutatók	<ul style="list-style-type: none"> • Helyreáll a terület vízháztartása • Ökológiai alapokon nyugvó vízrendszer alakul ki • Természeti adottságoknak jobban megfelelő tájhasználat alakul ki • A természeti, táji értékek fennmaradnak, • Természetvédelem céljai, védett értékek ismertsége nő • Biodiverzitás nő, • Tájkép javul.

Közreműködő szervezetek	<ul style="list-style-type: none"> • Környezetvédelmi és Vízügyi Minisztérium, • Földművelésügyi és Vidékfejlesztési Minisztérium, • Dél-Alföldi Regionális Fejlesztési Tanács, • Csongrád Megyei Területfejlesztési Tanács,
Kedvezményezettek köre	<ul style="list-style-type: none"> • Kiskunsági Nemzeti Park Igazgatósága, • Települések önkormányzatai és azok társulásai, • Közintézmények, • Közhasznú társaságok, • Civil szervezetek, • Vállalkozások, • Magánszemélyek.
Célcsoport	<ul style="list-style-type: none"> • Lakosság • Térségbe látogató turisták

Sorszám	Támogatható tevékenységek	Működési, megvalósítási terület
II.2.1.1.	Vízrendszerek rehabilitációja (vízfolyások rendezése, holtágak rehabilitációja, vizes élőhelyek kialakítása)	Kistérség minden települése
II.1.1.2.	Élőhelyek rehabilitációja, védelme	Kistérség minden települése

II.1.1.3.	Ökológiai kapcsolatok biztosítása, erősítése (zöldfolyosók, ökológiai folyosók, pufferterületek kialakítása, fásítás, gyepesítés)	Kistérség minden települése
II.1.1.4.	Invazív fajok visszaszorítása	Kistérség minden települése

Sorszám	Támogatható tevékenységek	2007–2013 MFt
II.2.1.1.	Vízrendszerek rehabilitációja (vízfolyások rendezése, holtágak rehabilitációja, vizes élőhelyek kialakítása)	600
II.1.1.2.	Élőhelyek rehabilitációja, védelme	300
II.1.1.3.	Ökológiai kapcsolatok biztosítása, erősítése (zöldfolyosók, ökológiai folyosók, pufferterületek kialakítása, fásítás, gyepesítés)	300
II.1.1.4.	Invazív fajok visszaszorítása	150
Összesen		1350

Források (2007–2013)	megnevezése	<ul style="list-style-type: none"> • ERFA • EMVA • Költségvetés (KvVM) célirányos támogatásai • Decentralizált helyi önkormányzati fejlesztési támogatási programok • Önkormányzatok forrásai • Vállalkozói tőke • Lakossági hozzájárulás
---------------------------------	--------------------	--

Sorszám, megnevezés	II.2.2. A változatos termőhelyi adottságoknak megfelelő tájhasználat kialakítása
Általános célok	<ul style="list-style-type: none"> • Értékfenntartó gazdálkodási rendszerek kialakítása • Biológiai és táji sokféleség (diverzitás) növelése, a táj önműködésének segítése • Talajok kémiai és fizikai szennyezésének csökkentése • Turisztikai vonzerő növelése • Az élet- és környezetminőség javítása
Szükségességének indoklása	<p>A konvencionális mezőgazdasági stratégia nemcsak a kiváló termőhelyi adottságú területeken jellemző, hanem a mélyebb fekvésű és környezetileg érzékenyebb térségekben is. Itt a károk fokozottan jelentkeznek, de a kedvező adottságú, környezetileg kevésbé érzékeny területeken is jelentős a fizikai degradáció (defláció, porosodás, tömörödés stb.) és kémiai szennyezés.</p> <p>Amennyiben megvalósulna a vízrajzi, domborzati, valamint a talajtani adottságokhoz igazodó tájhasználat, jelentősen csökkenne a környezet, különösképpen a talajok kémiai szennyeződése, a defláció okozta fizikai talajpusztulás, valamint a szélsőséges vízháztartási viszonyok és az egyoldalú termékszerkezet miatt meglévő magas termelési kockázat.</p> <p>A tájhasználat-váltás a negatív hatások mérséklése mellett számos kedvező folyamatot indítana el. Ezek közül a legfontosabb a sokféleség vagy diverzitás növelése a következő területeken: a földhasználat és üzemméretek sokfélesége, az élőhelyek sokfélesége, a természetben élő és a kultúrfajok diverzitása.</p> <p>A mozaikos tájszerkezet továbbá kedvező hatást gyakorolna a térség turisztikai vonzerejére, az ott élő népesség élet- és környezetminőségére és nem utolsósorban a jövedelemszerzés lehetőségeire és a termékszerkezet bővítésére.</p>

Sorszám	Támogatható tevékenységek	Ütemezés
II.2.1.1.	Szántóterületek gyepesítése, a telepítések ápolása	2007–2013
II.2.1.2.	Mezőgazdasági területek erdősítése, a telepítések ápolása	2007-2013
II.2.1.3.	A tájrehabilitáció során kialakított vizes élőhelyek fenntartása	2007-2013
II.2.1.4.	Szántóterületek méret és intenzitásbeli diverzifikációja	2007-2013

Projekt kiválasztási kritériumok	<ul style="list-style-type: none"> • A erdőtelepítés során az őshonos fajokot előnyben kell részesíteni • Új gyepesítés során a fajgazdag telepítést előnyben kell részesíteni • Gyepesítés során a legeltetéses hasznosítást előnyben kell részesíteni • Talaj- és vízkészletvédő agrotechnika alkalmazása alapvető kívánalom
---	--

Monitoring mutatók	
Outputmutatók	<ul style="list-style-type: none"> • Újonnan telepített erdő (ha) • Újonnan telepített gyep (ha) • Vizes élőhelyek (ha) • Extenzifikált szántók területe (ha)
Eredmény mutatók	<ul style="list-style-type: none"> • Termesztett növényfajok és fajták száma (db) • A biotóphálózat sűrűsége (m²/ha) • Védett növényfajok száma (db) • Vadfajok populációinak egyedsűrűsége (db/km²)
Hatásmutatók	<ul style="list-style-type: none"> • Biológiai és táji sokféleség növekedése • Deflációs károk csökkenése • Belvízkárok csökkenése • A talaj kémiai szennyezésének csökkenése • A porszennyezés csökkenése • Kedvezőbb mezőgazdasági energiamérleg • Kedvezőbb mikroklíma, kiegyenlítettebb vízháztartás • A népességmegtartó-képesség növekedése • A turisztikai vonzerő növekedése

Közreműködő szervezetek	<ul style="list-style-type: none"> • Földművelésügyi és Vidékfejlesztési Minisztérium • Mezőgazdasági és Vidékfejlesztési Hivatal • Csongrád Megyei Földművelésügyi Hivatal és Falugazdász hálózat • Csongrád Megyei Agrárkamara • Dél-alföldi Regionális Fejlesztési Tanács • Állami Erdészeti Szolgálat Kecskeméti Igazgatósága • Települési önkormányzatok és azok társulásai
Kedvezményezettek köre	<ul style="list-style-type: none"> • Mezőgazdasági termelők, vállalkozások,
Célcsoport	<ul style="list-style-type: none"> • Mezőgazdasági termelők, vállalkozások • Lakosság • A turizmus vendégei

Sorszám	Támogatható tevékenységek	Működési, megvalósítási terület
II.2.1.1.	Szántóterületek gyepesítése, a telepítések ápolása	Csongrád, Csanytelek, Felgyő, Tömörkény
II.2.1.2.	Mezőgazdasági területek erdősítése, a telepítések ápolása	Kistérség teljes területe
II.2.1.3.	A tájrehabilitáció során kialakított vizes élőhelyek fenntartása	Csanytelek, Felgyő
II.2.1.4.	Szántóterületek méret és intenzitásbeli diverzifikációja	Kistérség teljes területe

Sorszám	Támogatható tevékenységek	2007–2013 MFt
II.2.1.1.	Szántóterületek gyepesítése, a telepítések ápolása	300
II.2.1.2.	Mezőgazdasági területek erdősítése, a telepítések ápolása	1000

II.2.1.3.	A tájrehabilitáció során kialakított vizes élőhelyek fenntartása	200
II.2.1.4.	Szántóterületek méret és intenzitásbeli diverzifikációja	500
Összesen		2000

<i>Források (2007–2013)</i>	<i>megnevezése</i>	<ul style="list-style-type: none">• Európai Mezőgazdasági és Vidékfejlesztési Alap (EMVA)• Önkormányzati tőke• Nemzeti kiegészítő források• Vállalkozói tőke
--	---------------------------	---

II.3. Specifikus cél: Élet-, vagyon és gazdasági biztonságot szolgáló infrastruktúra megteremtése

Sorszám, megnevezés	II.3.1. Környezeti kármentesítés és szennyezések csökkentése, ivóvízhálózatok fejlesztése
Általános célok	<ul style="list-style-type: none"> • Életkörülmények javítása • Környezetszennyezések csökkentése (víztestek állapotának javítása, talajszennyezések csökkentése) • Külső erőforrásoktól való függőség csökkentése
Szükségességének indoklása	<p>A kistérségben a lakások 86 % ellátott vezetékes vízzel. Csongrád, Csanytelek és Tömörkény településen a megengedettnél magasabb ammónium tartalom miatt kifogásolható az ivóvízminősége. Az ivóvíz minőségjavító beruházásokat 2009. decemberéig kell megvalósítani.</p> <p>A kistérség 4 települése közül Csongrádon és Felgyőn van közcsatorna hálózat. Jelenleg Csongrádon a lakások mintegy 60 %-a, Felgyőn pedig 50 %-a csatlakozott a szennyvízhálózatra. A gerincvezeték 95–98 %-os kiépítettségű, a tervek szerint 2006-ra szeretnék elérni a 95–98 %-os rákötési arányt. A Nemzeti Települési Szennyvíz- elvezetési és – tisztítási Megvalósulási Programról szóló 25/2002.(II.25.) Kormány rendelet alapján: Csanytelek és Tömörkény (2000–10 000 LE) településeken 2015 december 31-ig meg kell oldani a szennyvízkezelést.</p> <p>A megújuló energiaforrások alkalmazása (ezen belül kiemelten a hévíz ill. <i>geotermikus energia</i>) a kistérségben megkülönböztetett jelentőségű. A geotermikus energia hasznosításával Csongrádon üzemel távhőellátó létesítmény. A kistérség hidrológiai adottságai jók, a hévíz ill. geotermikus energiahasznosítási lehetőségei bővíthetők. Ugyanakkor fokozottan kell ügyelni a csurgalékvíz kezelésére, ártalommentesítésére.</p> <p>A csongrádi kommunális hulladéklerakó a város délnyugati oldalán egy 20 ha területű volt agyagbánya területén helyezkedik el. A lerakó alatt szigetelés, műszaki védelem nincs, a csurgalékvíz elszikkad, a lerakó várhatóan 2006-ban bezárásra kerül, rekultivációja szükséges.</p>

Sorszám	Támogatható tevékenységek	Ütemezés
II.3.1.1.	Ivóvízminőség javító beruházások	2007–2013
II.3.1.2.	Szennyvízkezelés megoldása, meglévő rendszerek bővítése	2007–2013
II.3.1.3.	Egyéni és közösségi léptékű, lakossági alternatív energia hasznosítás fejlesztése	2007–2013
II.3.1.4.	Geotermikus energia hasznosítása, meglévő rendszerek technológiai fejlesztése	2007–2013
II.3.1.5.	Térségi hulladék-feldolgozó rendszer kialakítása a szelektív hulladékgyűjtésre alapozva	2007–2013
II.3.1.6.	Emisszió kibocsátó üzemek technológiai korszerűsítése	2007–2013

Projekt kiválasztási kritériumok	<ul style="list-style-type: none"> • Modell-értékű projekt • Környezetterhelés csökkentés hatékonysága • Munkahelyteremtő beruházás.
Monitoring mutatók	
Outputmutatók	<ul style="list-style-type: none"> • Közcatornahálózatba bekapcsolt lakások száma (db) • Tisztított szennyvíz mennyisége (m³), • Biológiaiilag tisztított szennyvízmennyiség (m³), • Geotermikus energiát felhasználó rendszerek száma (db) • Beépített megújuló új villamosenergia kapacitás (kWh) • Korszerűsített üzemek száma (db) • Hulladékfeldolgozó üzem száma (db)
Eredmény mutatók	<ul style="list-style-type: none"> • Csatornába, illetve a szennyvízhálózatba bekötött lakások aránya nő a lakásállományon belül (%), • Felszíni vizekbe kerülő N és P tartalom csökken (µg/l), • Megújuló energiahordozóval megtermelt/ megtermelhető hő- és villamos energia arányának növekedése (összesített hőértékben PJ/év vagy %.) • Megújuló erőforrások részesedése az összes energiafelhasználásból (2013-re 7%), • Légszennyező anyagok kibocsátásának csökkenése • Kibocsátott szennyvizek tisztítási foka nő • Gyártási folyamat korszerűsödése • Zajterhelés csökken • Hulladékfeldolgozó rendszer jövedelmezősége (Ft)
Hatásmutatók	<ul style="list-style-type: none"> • Bel- és külterületek talajvizeinek, felszíni vízfolyásainak csökkenő szennyeződése • Időszakos, szennyezett pangóvíz keletkezésének visszaszorulása, • Víztestek ökológiai állapotának javulása, • Közegészségügyi mutatók javulása, • Környezet állapotának javulása, • A hagyományos energiahordozóktól és energiainporttól való függőség mérséklődése, • Új jövedelemszerzési irányok kialakítása, • A térségi GDP növekedése
Közreműködő szervezetek	<ul style="list-style-type: none"> • Gazdasági és Közlekedési Minisztérium, • Energia Központ Kht. • Környezetvédelmi és Vízügyi Minisztérium, • Mezőgazdasági és Vidékfejlesztési Hivatal, • Dél-Alföldi Regionális Fejlesztési Tanács, • Csongrád Megyei Területfejlesztési Tanács, • Csongrádi Kistérség Többcélú Társulása.
Kedvezményezettek köre	<ul style="list-style-type: none"> • Települési önkormányzatok, és azok társulásai • Közintézmények, • Közhasznú társaságok,

	<ul style="list-style-type: none"> • Civil szervezetek, • Gazdasági vállalkozások, • Lakosság
Célcsoport	<ul style="list-style-type: none"> • lakosság

Sorszám	Támogatható tevékenységek	Működési, megvalósítási terület
II.3.1.1.	Ivóvízminőség javító beruházások	Csongrád, Csanytelek, Tömörkény
II.3.1.2.	Szennyvízkezelés megoldása, meglévő rendszerek bővítése	Csongrád, Csanytelek, Felgyő, Tömörkény
II.3.1.3.	Egyéni és közösségi léptékű, lakossági alternatív energia hasznosítás fejlesztése	Csongrád, Csanytelek, Felgyő, Tömörkény
II.3.1.4.	Geotermikus energia hasznosítása, meglévő rendszerek technológiai fejlesztése	Csongrád, Csanytelek, Felgyő
II.3.1.5.	Térségi hulladék-feldolgozó rendszer kialakítása a szelektív hulladékgyűjtésre alapozva	Csongrád, Csanytelek, Felgyő, Tömörkény
II.3.1.6.	Emisszió kibocsátó üzemek technológiai korszerűsítése	Csongrád, Csanytelek, Felgyő, Tömörkény

Sorszám	Támogatható tevékenységek	2007–2013 M Ft
II.3.1.1.	Ivóvízminőség javító beruházások	- ³³
II.3.1.2.	Szennyvízkezelés megoldása, meglévő rendszerek bővítése	600
II.3.1.3.	Egyéni és közösségi léptékű, lakossági alternatív energia hasznosítás fejlesztése	300
II.3.1.4.	Geotermikus energia hasznosítása, meglévő rendszerek technológiai fejlesztése	100
II.3.1.5.	Térségi hulladék-feldolgozó rendszer kialakítása a szelektív hulladékgyűjtésre alapozva	4800
II.3.1.6.	Emisszió kibocsátó üzemek technológiai korszerűsítése	- ³⁴
Összesen		5 800

Források (2007–2013)	megnevezése
	Európai Regionális Fejlesztési Alap EMOGA, Önkormányzati források Központi költségvetési forrás Környezetvédelmi és Vízügyi Minisztérium célleírányzatai Gazdasági és Közlekedési Minisztérium célleírányzatai Decentralizált helyi önkormányzati fejlesztési támogatási programok Vállalkozói tőke Lakossági hozzájárulás

³³ Dé-alföldi ivóvízminőség javító program keretében

³⁴ Vállalkozói tőkéből

Sorszám, megnevezés	II.3.2. Belterületi vízrendezés és árvízvédelmi fejlesztések
Általános célok	<ul style="list-style-type: none"> • Ár- és belvízi biztonság növelése • A Tisza árvízvédelmi rendszerének fejlesztése, fenntartása • Az EU Víz Keret Irányelvvel konform fejlesztések
Szükségességének indoklása	<p>Az árvízvédelmi művek kiépítése nyomán a települések és a mezőgazdálkodók a hajdani ártér területét is használatba vették, de a megnövekedett árvízszintek és a szélsőséges vízháztartás következtében a vízkár-veszélyeztetettség folyamatosan nő.</p> <p>A kiépítetlen tiszalpäri árvízi öblözetben beavatkozásokra van szükség, rendezni kell a Körös torkolatot is.</p> <p>A probléma kezelésére komplex program kidolgozására került sor, amely az árvízi biztonság megteremtését is szolgálja. A VTT a hazai árvízvédelmi fejlesztésekbe illeszkedve, két területre koncentrálni tervezi javítani a Tisza mentén az árvízi biztonságot: egyrészt a nagyvízi meder (a hullámtér) vízszállító képességének javításával, másrészt árvízi tározók építésével a mentett ártéren. A kistérség a programban a hullámtéri beavatkozások kapcsán érintett.</p> <p>Az EU Víz Keret Irányelv direktíváinak figyelembe vételével készülő vízrendszer rehabilitáció, és árvízvédelmi fejlesztések javíthatják a természeti, gazdasági és közvetve a társadalmi állapotokat is.</p>

Sorszám	Támogatható tevékenységek	Ütemezés
II.3.2.1.	Elsőrendű árvízvédelmi védvonal és árvízvédelmi művek fejlesztése	2007-2013
II.3.2.2.	VTT keretén belüli hullámtéri beavatkozások	2007
II.3.2.3.	Belterületi vízrendezés és a rendszer karbantartása	2007
II.3.2.4.	Termálvíz bázis védelmét biztosító komplex fejlesztések	2007

Projekt kiválasztási kritériumok	<ul style="list-style-type: none"> • A VTT árvízi beavatkozásokkal érintett öblözetek prioritást élveznek, • A projekt biztosítja a vízjárás kiegyensúlyozottságát, • A projekt az EU Víz Keret Irányelv célkitűzéseire csatlakozik • Termálvíz kincs környezettudatos hasznosítása
---	---

Monitoring mutatók	
Outputmutatók	<ul style="list-style-type: none"> • Belvízelvezető csatornák hossza, karbantartottsága • Kiépített árvízvédelmi védvonal hossza • Belterületi belvízelvezető rendszerek száma • Környezet- és vízbázis kímélő termál beruházások száma
Eredmény mutatók	<ul style="list-style-type: none"> • Árvízszint csökkenése (cm), • Belterületi belvízkárok csökkenése (Ft). • Külterületi vízkárok csökkenése
Hatásmutatók	<ul style="list-style-type: none"> • Csökken az árvízveszély

	<ul style="list-style-type: none"> • Bel- és külterületek talajvizeinek, felszíni vízfolyásainak állapota javul. • Csökken a belterületi belvízveszély
Közreműködő szervezetek	<ul style="list-style-type: none"> • Környezetvédelmi és Vízügyi Minisztérium, • Földművelésügyi és Vidékfejlesztési Minisztérium, • Dél-Alföldi Regionális Fejlesztési Tanács, • Csongrád Megyei Területfejlesztési Tanács, • Csongrádi Kistérség Többcélú Társulása • Települési önkormányzatok
Kedvezményezettek köre	<ul style="list-style-type: none"> • Országos Környezetvédelmi, Természetvédelmi és Vízügyi Főigazgatóság, • Alsó- Tisza-vidéki Környezetvédelmi és Vízügyi Igazgatóság • Települési önkormányzatok, • Helyi, kistérségi, fejlesztési szervezetek • Mezőgazdasági termelők, vállalkozások, gazdasági szervezetek,
Célcsoport	<ul style="list-style-type: none"> • Lakosság

Sorszám	Támogatható tevékenységek	Működési, megvalósítási terület
II.3.2.1	Elsőrendű árvízvédelmi védvonal és árvízvédelmi művek fejlesztése	kistérség
II.3.2.2	VTT keretén belüli hullámtéri beavatkozások	hullámtér
II.3.2.3	Belterületi vízrendezés és a rendszer karbantartása	települések
II.3.2.4	Termálvízbázis védelmét biztosító komplex fejlesztések	kistérség

Sorszám	Támogatható tevékenységek	2007–2013 MFt
II.3.2.1	Elsőrendű árvízvédelmi védvonal és árvízvédelmi művek fejlesztése	1200
II.3.2.2	VTT keretén belüli hullámtéri beavatkozások	4500
II.3.2.3	Belterületi vízrendezés és a rendszer karbantartása	500
II.3.2.4	Termálvízbázis védelmét biztosító komplex fejlesztések	200
Összesen		6 400

Források megnevezése (2007–2013)	<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	II.3.3. Közlekedési hálózatok és kapcsolatok minőségi fejlesztése
Általános célok	<ul style="list-style-type: none"> • A szomszédos települések közötti kapcsolat javítása által a együttműködés segítése, • Az országos utak minőségének javításával, valamint az önkormányzati és a mezőgazdasági utak burkolásával a településkép és az életminőség javítása, • A kerékpáros turizmus fellendítése az Euro-Velo és egyéb kerékpárutak kiépítésével,
Szükségességének indoklása	<p>A műszaki infrastruktúra hálózatok kiépítése, fejlesztése egy térség gazdasági fejlődésének alapvető feltétele. Az infrastruktúrális kapcsolatok javításával a külső és belső periférikus helyzet, és így a nagy fejlettségbeli különbség csökkenthető. A közúti közlekedés vezető szerepű a személy- és a teherforgalom lebonyolításában, így az úthálózatok kiépítettsége mellett az utak minősége kiemelkedő jelentőségű. A közlekedés fejlesztésének feladata a hiányzó közlekedési hálózati elemek és közlekedési létesítmények megvalósítása, valamint a meglévő hálózati elemek állapotának javítása, melyek megvalósulása esetén, javulnak a gazdasági létesítmények betelepülésének, a települések egymás közötti együttműködésének és a helyi lakosság munkába, iskolába járásának feltételei.</p> <p>Jelenleg főleg jelentős gépjármű forgalmú főutak belterületi szakaszai mentén található önálló, kiépített kerékpáros nyomvonalak, amelyek belterületi forgalmi igényt elégítenek ki és a kerékpárosok biztonságát szolgálják.</p> <p>A földutak burkolása mind környezetvédelmi, mind településképi okokból fontos fejlesztési törekvés.</p> <p>A fejlesztések megvalósításakor célszerű figyelemmel lenni a mélyárterek sajátosságaira, esetleges infrastruktúrájuk kiváltására annak érdekében, hogy az ártér funkciói a későbbiekben teljesülhessenek.</p>

Sorszám	Támogatható tevékenységek	Ütemezés
II.3.3.1.	Országos közutak építése	2007-2013
II.3.3.2.	Országos mellékutak felújítása	2006,2007-2013
II.3.3.3.	Kerékpárútépítés	2006, 2007-2013
II.3.3.4.	Belterületi és külterületi, önkormányzati és mezőgazdasági földutak burkolása	2006, 2007-2013
II.3.3.5.	Belterületi és külterületi, önkormányzati és mezőgazdasági utak felújítása	2006, 2007-2013
II.3.3.6.	Csongrádi fahíd felújítása	2007-2013

Projekt kiválasztási kritériumok	<ul style="list-style-type: none"> • A 1107/2003. Kormányhatározat 4. pontja értelmében a VTT-vel érintett pályázatra jogosultak pályázatait prioritást élveznek • A projekt illeszkedik az országos közlekedési és terület-
---	--

	<p>fejlesztési koncepcióhoz,</p> <ul style="list-style-type: none"> • A projekt hozzájárulásának mértéke a térség gazdasági és turisztikai felemelkedéséhez, • A projekt illeszkedik a külső hálózatokhoz, • A projekt elősegíti a belső együttműködések kialakulását • A projekt megvalósítása helyi munkaerőt vesz igénybe. • A természetes állapot és a környezet legkisebb mértékű zavarása és szennyezése,
--	--

Monitoring mutatók	
Outputmutatók	<ul style="list-style-type: none"> • Az újonnan megépített országos közutak hossza (km), • A felújított mellékutak hossza (km), • Az újonnan megépített kerékpárutak hossza (km), • Burkolt belterületi önkormányzati és külterületi mezőgazdasági utak hossza (km). • Felújított belterületi önkormányzati és külterületi 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. • Az utak minőségének javulása
Hatásmutatók	<ul style="list-style-type: none"> • A településeken az életminőség javulása

Közreműködő szervezetek	<ul style="list-style-type: none"> • Gazdasági és Közlekedési Minisztérium, • Útgazdálkodási és Koordinációs Igazgatóság, • Megyei önkormányzatok, • Települési önkormányzatok, • Regionális Területfejlesztési Tanács, • Csongrád Megyei Területfejlesztési Tanács • Csongrád Megyei Közlekedési Felügyelet, • Magyar Közút Kht. Csongrád Megyei Igazgatósága, • Mezőgazdasági és Vidékfejlesztési Hivatal.
Kedvezményezettek köre	<ul style="list-style-type: none"> • Magyar Közút Kht. Csongrád Megyei Igazgatósága, • Megyei és települési önkormányzatok, • Gazdasági társaságok, vállalkozások.
Célcsoport	<ul style="list-style-type: none"> • Lakosság, • Gazdasági társulások.

Sorszám	Támogatható tevékenységek	Működési, megvalósítási terület
II.3.3.1.	Országos közutak építése	Csongrád elkerülő, Csanytelek elkerülő, Tömörkény–Gátér, Tömörkény–Felgyő
II.3.3.2.	Országos mellékutak felújítása	Tömörkény–Pusztaszer, Gátér–Tömörkény
II.3.3.3.	Kerékpárútépítés	Csanytelek–Mindszent, Csanytelek–Csongrád, Csongrád–Szentés,
II.3.3.4.	Belterületi és külterületi, önkormányzati és mezőgazdasági földutak burkolása	A kistérség minden települése.
II.3.3.5.	Belterületi és külterületi, önkor-	A kistérség minden települése.

	mányzati és mezőgazdasági utak felújítása	
II.3.3.6.	Csongrádi fahíd felújítása	Csongrád

<i>Sorszám</i>	<i>Támogatható tevékenységek</i>	<i>2006 MFt</i>	<i>2007–2013 MFt</i>
II.3.3.1.	Országos közutak építése	0	6100
II.3.3.2.	Országos mellékutak felújítása	120	600
II.3.3.3.	Kerékpárútépítés	200	1200
II.3.3.4.	Belterületi és külterületi, önkormányzati és mezőgazdasági földutak burkolása	400	2800
II.3.3.5.	Belterületi és külterületi, önkormányzati és mezőgazdasági utak felújítása	100	700
II.3.3.6.	Csongrádi fahíd felújítása	0	30
Összesen		820	11430

Források megnevezése (2006, 2007–2013)	<ul style="list-style-type: none"> • GKM-Útfenntartás és fejlesztés előirányzat, • Területfejlesztés- Turisztikai célirányzat, • Területfejlesztés- Belterületi kiépítetlen közúthálózat fejlesztése előirányzat, • Területfejlesztés- Kerékpárutak fejlesztése, • EU Integráció- Közlekedési infrastruktúra fejlesztése előirányzat,
---	--

III. Prioritás: A társadalmi erőforrások hatékony felhasználása

III.1. Specifikus cél: Az együttműködések erősítése

Sorszám, megnevezés	III.1.1. Közösségfejlesztés, a társadalmi felelősségvállalás erősítése, illetve a szolidaritás fejlesztése
Általános célok	<ul style="list-style-type: none"> • A szerves fejlődés megerősítése • A nem kormányzati szervezetek fejlesztése • Együttműködések fokozása • Társadalmi érvényesülést segítő kompetenciák megszerzése
Szükségességének indoklása	<p>Napjainkban fontos dilemma az, hogy a differenciálódott társadalmi terekben képes lesz-e az egyén a maga (területi-közösségi) szervezetségét úgy megoldani, hogy annak ne kelljen függnie a korszakok ideológiáitól, nemzeti vagy európai alkalmazkodási játszmáktól.</p> <p>A Csongrádi kistérség kulturális arculata sokszínű. A térség gazdag építészeti és néprajzi hagyományokban is. A térség kulturális intézményhálózata Csongrád városában összpontosul. A falvakban a művelődés központjai leginkább a faluházak, (amelyek egyszerre működnek ifjúsági, és civil szervezeti központként, találkozóhelyként és információs centrumként) és a könyvtárak. A térség civil hagyományai erősek, ezt mutatja az a közel 100 civil szervezet, melyek az előadói és képzőművészettől, a sport és szabadidős szervezeteken át, a szociális és érdekvédelmi körökig számos területen fejtik ki tevékenységüket.</p> <p>A kistérség számára fontosak azok a kulturális integrációs törekvések, amelyekkel hosszú távon hathatunk a szemlélet- és mentalitásváltásra, illetve az identitás erősítésére.</p> <p>Fontos ezért a civil szervezetek, lokálpatrióta mozgalmak létrehozása, a már működő civil szervezetek kapcsolatainak, közös programjainak katalizálása, illetve a már meglévő szervezetek új kompetenciákkal (Pl. digitális írástudás) megerősítésének segítése, a partneri viszony kialakításának kezdeményezése.</p>

Sorszám	Támogatható tevékenységek	Ütemezés
III.1.1.1.	Közösségfejlesztők és szociális munkások alkalmazása a településeken	2007-2013
III.1.1.2.	Kapacitás-és hálózatépítés, info-kommunikációs infrastruktúra fejlesztés a civil szervezetek körében, Civil Házak létrehozása, civil-képzések szervezése	2007-2013
III.1.1.3	Interaktív civil közösségi portálok, honlapok kialakítása	2007-2013

Projekt kiválasztási kritériumok	<ul style="list-style-type: none"> • Együttműködések intenzitása • Az integrált program megvalósításának elősegítése
---	--

	<ul style="list-style-type: none"> • Digitális kompetenciák emelése
--	--

Monitoring mutatók	
Outputmutatók	<ul style="list-style-type: none"> • A közösségfejlesztők, szociális munkások száma (fő) • Újjonnan létrejött, megerősödött civil szervezetek száma (db) • Kidolgozott civil stratégiák száma (db) • Hálózatba szerveződött civil szervezetek száma (db) • Info-kommunikációs beruházások nagysága (mFt) • Civil Házak száma • Képzési programok száma (db), a képzéseken résztvevők száma (fő) • Civil honlapok száma (db), az interaktivitás mértéke (linkek száma, fórumok léte)
Eredmény mutatók	<ul style="list-style-type: none"> • Bevont többletforrások nagysága (Ft) • Megvalósított projektek száma (db) • Civil szervezetek által foglalkoztatottak száma (fő) • Innováció, kreativitás, önkéntes munka, • Digitális tőke terjedése
Hatásmutatók	<ul style="list-style-type: none"> • A település megtartó erejének növekedése • Hatékonyabb forrásallokáció • Identitástudat erősödése • Kulturális hagyományörzés • Az IKT vállalkozások számának emelkedése

Közreműködő szervezetek	<ul style="list-style-type: none"> • Ifjúsági, Családügyi, Szociális és Esélyegyenlőségi Minisztérium • Oktatási Minisztérium • Nemzeti Kulturális Örökség Minisztériuma, Nemzeti Kulturális Alap • Országos Cigány Kisebbségi Önkormányzat • Dél-Alföldi Regionális Fejlesztési Tanács, • Csongrád Megyei Területfejlesztési Tanács, • Csongrádi Kistérség Többcélú Társulása • Települési önkormányzatok
Kedvezményezettek köre	<ul style="list-style-type: none"> • Alapítványok, egyesületek, klubok, körök (települési, kistérségi vagy megyei területi hatókörrel) • Települési cigány kisebbségi önkormányzatok • Települési önkormányzatok intézményei • Települési önkormányzatok • Egyházak
Célcsoport	<ul style="list-style-type: none"> • A kistérség lakossága, civil szervezetei, közösségei

Sorszám	Támogatható tevékenységek	Működési, megvalósítási terület
III.1.1.1.	Közösségfejlesztők és szociális munkások alkalmazása a településeken	A kistérségi mikrokörzeti központok, illetve a kistérség minden települése
III.1.1.2.	Kapacitás-és hálózatépítés, info-kommunikációs infrastruktúra fejlesztés,	A kistérség minden települése

	Civil Házak létrehozása, civil-képzések szervezése	
III.1.1.3	Interaktív civil közösségi portálok, honlapok kialakítása	A kistérség minden települése

Sorszám	Támogatható tevékenységek	2007–2013 MFt
III.1.1.1.	Közösségfejlesztők és szociális munkások alkalmazása a településeken	210
III.1.1.2.	Kapacitás-és hálózatépítés, info-kommunikációs infrastruktúra fejlesztés, Civil Házak létrehozása, civil-képzések szervezése	350
III.1.1.3	Interaktív civil közösségi portálok, honlapok kialakítása	140
Összesen		700

Források (2007–2013)	megnevezése	<ul style="list-style-type: none"> • Európai Szociális Alap • EGT (a Európai Gazdasági Térség) Finanszírozási Mechanizmus és a Norvég Alap • ORTT pályázatok • Minisztériumi (ICSSZM, OM, NKÖM, IHM) céltámogatások • Nemzeti Civil Alap • Önkormányzati források • Civil szervezetek forrásai
-----------------------------	--------------------	---

III.2. Egy öntevékeny társadalom alapjainak megteremtése

Sorszám, megnevezés	III.2.1. Az egészséges, aktív életre ösztönző oktatási-nevelési, szociális és gazdasági kezdeményezések súlyának növelése
Általános célok	<ul style="list-style-type: none"> • Társadalmi érvényesülést segítő kompetenciák megszerzése • Az életminőség javítása • Az esélyegyenlőség fokozása
Szükségességének indoklása	<p>A társadalmi harmónia ellen a munkanélküliség mellett leginkább az inaktívok (öregségi, rokkantsági nyugdíjasok és járulékosok) egyre növekvő aránya hat kedvezőtlenül, mert az aktív személyekre egyre nagyobb arányú eltartott, egyre nagyobb teher hárul. A kistérségben a gazdaságilag aktív népesség aránya – az öregedési index-szel csaknem arányosan – csökken. Az öregedési index a megyében a Csongrádi kistérségben a legmagasabb.</p> <p>A kistérségben felsőfokú oktatási intézmény nem található, ennek ellenére viszonylag magas a munkavállalók körében a diplomával rendelkezők aránya. Döntő részük a közszférában áll alkalmazásban, míg a piaci szférában számuk viszonylag csekély. A kistérségben elsősorban Csongrádon mutatkozik hiány a szakirányú diplomásokban, főleg a műszaki, a pénzügyi és egyéb gazdasági területeken. A térség egyik legégetőbb feladata az oktatás és képzés terén, a szakképzésnek a – jelen és jövőbeni – helyi munkaerőpiaci igényekkel történő összehangolása, melyben a gazdaság szereplőinek az igények meghatározásában és a gyakorlati oktatásban egyaránt markánsabb szerepet kell vállalniuk. A kistérség szociális helyzetére jellemző, hogy egyszerre több feszítő problémával kell szembesülnie. A szociális ellátórendszernek egy időben kell kezelnie az alacsony foglalkoztatásból, magas munkanélküliségből, a folyamatos előregedésből és elszegényedésből, valamint a szociális rászorultak számának növekedéséből adódó feladatokat. Az egészségügy terén a kistérségben a keringési rendszer betegségei miatti halálozások adatai Csanytelek, Felgyő esetében magasabbak az átlagosnál. Ugyanez mutatható ki a daganatos halálozások esetében is, míg az erőszakos halálokok miatti halálozások adatai a kistérség minden településén magasabbak az országos átlagnál. A társadalmi-gazdasági kirekesztettség új dimenziója a digitális egyenlőtlenségekben jelentkezik. Az informatikai írástudás a következő években lesz egyre fontosabb, ezért fontos, hogy legyenek az információs társadalom terjedését segítő programok. Jelenleg ugyanis teleházzal csak Csanytelek rendelkezik a térségben, és eMagyarország pontot is csak 4-et találhatunk. Nem jobb a helyzet a helyi tartalomszolgáltatás területén sem.</p>

Sorszám	Támogatható tevékenységek	Ütemezés
III.2.1.1.	Képzési-felnőttképzési stratégia elkészítése, távoktatási pontok kialakítása	2007-2013
III.2.1.2.	Képzési-foglalkoztatási paktumok kidolgozása	2007-2013
III.2.1.3.	A Törődjön többet településével (lakókörnyezetével) mozgalom elindítása, produktív segítő kezdeményezések terjesztése	2007–2013
III.2.1.4.	Információs társadalom terjesztését segítő fejlesztések; teleházak és közösségi Internet hozzáférési helyek létrehozása, illetve eszközállomány bővítés, korszerűsítés	2007-2013
III.2.1.5.	Egészségtervek kidolgozása, települési prevenciók pontok létrehozása, az idősellátás fejlesztése	2007–2013

Projekt kiválasztási kritériumok	<ul style="list-style-type: none"> • Az integrált fejlesztési program céljaihoz való hozzájárulás • Területi lefedettség • A kisebbségi és a többségi társadalom együttműködése • A digitális szakadék szűkítése az informatikai szolgáltatások, alkalmazások fejlesztésével
---	--

Monitoring mutatók	
Outputmutatók	<ul style="list-style-type: none"> • Felnőttképzési programok és távoktatási pontok száma (db) • Az elnyert „Tiszta udvar, rendes ház” címek száma (db) • Önszervező csoportok száma (db) • A produktív kezdeményezések száma (fő) • Az informatikai beruházások nagysága (mFt), közösségi hozzáférési pontok száma (db) • Képzési-foglalkoztatási paktumok száma (db) • Egészségtervek és prevenciók pontok száma (db)
Eredmény mutatók	<ul style="list-style-type: none"> • A távoktatásban résztvevők száma (fő), a megszerzett tudás gyakorlati használhatósága (elhelyezkedési mutatók) • A lakosság egészségi mutatóinak javulása • A produktív kezdeményezésekben résztvevők száma (fő) • A hálózati társadalom lehetőségeinek kihasználása
Hatásmutatók	<ul style="list-style-type: none"> • Az életminőség javulása • A település megtartó erejének növekedése • A kulturális tőke növekedése • Csökken a digitális szakadék

Közreműködő szervezetek	<ul style="list-style-type: none"> • Földművelésügyi és Vidékfejlesztési Minisztérium • Ifjúsági, Családügyi, Szociális és Esélyegyenlőségi Minisztérium • Oktatási Minisztérium • Informatikai és Hírközlési Minisztérium • Országos Cigány Kisebbségi Önkormányzat
--------------------------------	---

	<ul style="list-style-type: none"> • Dél-Alföldi Regionális Fejlesztési Tanács, • Csongrád Megyei Területfejlesztési Tanács, • Csongrádi Kistérség Többcélú Társulása
Kedvezményezettek köre	<ul style="list-style-type: none"> • Települési önkormányzatok és intézményei • Települési cigány kisebbségi önkormányzatok • Civil szervezetek, egyházak • Vállalkozások
Célcsoport	<ul style="list-style-type: none"> • A kistérség lakossága

Sorszám	Támogatható tevékenységek	Működési, megvalósítási terület
III.2.1.1.	Képzési-felnőttképzési stratégia elkészítése, távoktatási pontok kialakítása	A kistérségi mikrokörzeti központok
III.2.1.2.	Képzési-foglalkoztatási paktumok kidolgozása	A kistérségi mikrokörzeti központok
III.2.1.3.	A Törődjön többet településével (lakókörnyezetével) mozgalom elindítása, produktív segítő kezdeményezések terjesztése	A kistérség minden települése
III.2.1.4.	Információs társadalom terjesztését segítő fejlesztések; teleházak és közösségi Internet hozzáférési helyek létrehozása, illetve eszközállomány bővítés, korszerűsítés	A kistérség minden települése
III.2.1.5.	Egészségtervek kidolgozása, települési prevenciós pontok létrehozása, az idősellátás fejlesztése	A kistérség minden települése, illetve a mikrokörzeti központok

Sorszám	Támogatható tevékenységek	2007–2013 MFt
III.2.1.1.	Képzési-felnőttképzési stratégia elkészítése, távoktatási pontok kialakítása	350
III.2.1.2.	Képzési-foglalkoztatási paktumok kidolgozása	170
III.2.1.3.	A Törődjön többet településével (lakókörnyezetével) mozgalom elindítása, produktív segítő kezdeményezések terjesztése	280
III.2.1.4.	Információs társadalom terjesztését segítő fejlesztések; teleházak és közösségi Internet hozzáférési helyek létrehozása, illetve eszközállomány bővítés, korszerűsítés	280
III.2.1.5.	Egészségtervek kidolgozása, települési prevenciós pontok létrehozása, az idősellátás fejlesztése	490
Összesen		1.570

Források (2007–2013)	megnevezése	<ul style="list-style-type: none"> • Európai Szociális Alap • EGT (Európai Gazdasági Térség) Finanszírozási Mechanizmus és a Norvég Alap • Minisztériumi (ICSSZM, OM, NKÖM, IHM) céltámogatások • Nemzeti Civil Alap • Önkormányzati források • Civil szervezetek forrásai • Vállalkozói tőke
-----------------------------	--------------------	--

V. Mellékletek

V.1. Interjúalanyok listája

Név	Szervezet, beosztás
Ábel István	Felgyő Polgármestere
Bedő Tamás	Csongrád Polgármestere
Forgó Henrik	Csanytelek Polgármestere
Herceg Árpád	ATIKÖVIZIG, csoportvezető
Kozák Péter	ATIKÖVIZIG, osztályvezető
Dr. Nyári Károly	NFA Szentés területi kirendeltség, irodavezető
Szakáll Sándor	FVM Csongrád Megyei FM hivatal, hivatalvezető helyettes
Török Beatrix	Csongrád kistérségi menedzser

V.2. Táblázatos melléletek

1. A lakónépeség alakulása
2. A munkanélküliség jellemző sarokszámai a kistérség településein
3. A felsőfokú végzettségűek aránya a foglalkoztatottak számában (2001)
4. A települések ár-és belvíz veszélyeztetettségi besorolása
5. Másodlagos védvonalak
6. Belvízvédelem
7. Termálkutak
8. Vízhőminőség
9. Földminősítés
10. Területhasználat, művelési ágak megoszlása
11. Szántóföldi növények vetésszerkezete
12. Kistérségi rendezvények
13. Vonzerőleltár
14. Szállásférőhelyek
15. Vendégforgalom

1. táblázat: A lakónépesség alakulása

Település/lakónépesség száma (fő)	1970	1980	1990	2001	2004
Csanytelek	3803	3572	3161	3008	2918
Csongrád	21726	22217	20021	18787	18403
Felgyő	1938	1671	1383	1482	1459
Tömörkény	3115	2577	2198	1948	1898
Kistérség összesen	30582	30037	26763	25225	24678

Forrás: KSH

2. Táblázat: A munkanélküliség jellemző sarokszámai a kistérség településein

Település	Regisztrált munkanélküliek száma	Munkanélküliségi ráta
Csongrád	637	9,2
Csanytelek	133	15,1
Felgyő	60	9,7
Tömörkény	79	1,9
Összesen	904	10,0

Forrás: Csongrádi Munkaügyi központ adatszolgáltatás 2004

3. Táblázat: A felsőfokú végzettségűek aránya a foglalkoztatottak számában (2001)

Kistérségek	Felsőfokú végzettségűek aránya (%)
Csongrádi	15,9
Hódmezővásárhelyi	14,8
Kisteleki	8,0
Makói	10,8
Mórahalmi	7,2
Szegedi	24,3
Szentesi	12,6
Csongrád megye összesen	18,3

Forrás: KSH 2001. évi népszámlálás

4. Táblázat: A települések ár-és belvíz veszélyeztetettségi besorolása

Település	Megye	Jellemző minősítés
Csanytelek	Csongrád	C
Csongrád	Csongrád	B
Felgyő	Csongrád	C
Tömörkény	Csongrád	C

A - erősen veszélyeztetett, B - közepesen veszélyeztetett
C - enyhén veszélyeztetett

Forrás: Melléklet a 18/2003. (XII. 9.) KvVM-BM együttes rendelethez

5. Táblázat: Másodlagos védvonalak

Töltés neve	Kezelője	Leírása
Dong-ér balparti töltés	ATIKÖVIZIG	A 2.53. sz. csongrádi ártéri öblözet déli részét lezáró védtöltés 4300 méter hosszú, lokalizálásra korlátozottan alkalmas.
Csongrádi körtöltés	Csongrád Város Polgármesteri Hivatal, Mérnöki Iroda.	A 2.53. sz. csongrádi ártéri öblözetben található Csongrád várost délről és nyugatról védő körtöltés, melynek felső vége magaspart. A körtöltés 6.388 fm hosszú, feladatának ellátására csak korlátozottan alkalmas, de vízkormányzásra, illetve egyes területek elöntésének késleltetésére megfelel.
Vidre-éri keresztgát	Felgyő Község Polgármesteri Hivatal	A 2.53. sz. csongrádi ártéri öblözetben található lokalizációs töltés egy felül történő szakadás ellen véd, illetve késleltető hatást fejt ki. Hossza 1.800 fm.
Felgyő - csanyteleki töltés	Felgyő és Csanytelek Község Polgármesteri Hivatal	A 2.53. sz. csongrádi ártéri öblözetben található lokalizációs töltés egy felül történő szakadás ellen véd, illetve késleltető hatást fejt ki. Hossza 3.800 fm. Feladatát az átvágások és a magassági hiány miatt korlátozottan tudja ellátni.
Dong-ér - Csanytelek lokalizációs töltés	Csanytelek Község Polgármesteri Hivatal	A 2.53. sz. csongrádi ártéri öblözetben található lokalizációs töltés egy felül történő szakadás ellen véd, illetve késleltető hatást fejt ki. Hossza 2.530 fm, egy részét elbontották.

Forrás: ATIKÖVIZIG

6. Táblázat: Belvízvédelem

A belvízvédelmi szakasz			
Száma	neve	központja	Érintett települések
11.04.	Dong-ér-kecskeméti	Csongrád	Csongrád
11.05.	Vidre-éri	Csongrád	Csanytelek, Csongrád, Felgyő, Tömörkény
11.09.	Cibakházi	Tiszaug	Csongrád

Forrás: 10/1997. (VII.17.) KHVM rendelet; 2. melléklet

7. Táblázat: Termálkutak

Település	Kút neve	Kataszteri szám	Hasznosítás	Építés éve	Talpmélység (m)	Kifolyóvíz hőmérséklet (°C)	Hévíztermelés (Év/ Mm ³)
Csanytelek	Agrárszövetkezet	5-79	mezőgazdasági	1970	2010	67,5	1989 / 288
Csongrád	Strandfürdő	5-1	fürdő	1960	1091	46	1993 / 172
Csongrád	MÁFI 1. figyelőkút	5-84	észlelő	1970	1170	43	
Csongrád	MÁFI 2. figyelőkút	5-158	észlelő	1970	700	30	
Csongrád	Kossuth MgTsz	5-216	mezőgazdasági	1982	1815	69,4	1993 / 223
Csongrád	Bokros Kossuth MgTsz. 2	5-218	mezőgazdasági	1984	1794	62,5	1993 / 127
Csongrád	Bökényváros lakót.II.(visszas)	5-232	visszasajtoló	1986	2091,5	59,5	
Csongrád	Bökényváros lakót.II.(term.)	5-232	kommunális	1986	2091,5	59,5	1993 / 434
Csongrád	Kossuth MgTsz. 3	5-233	mezőgazdasági	1985	1548,7	57	1993 / 113
Felgyő	Primor Kft. (Fel-1.)	5-137	mezőgazdasági	1985	2217	84	1993 / 535
Felgyő	Alföldi Róna MgTsz. (2. CH fúrás)	5-142		1979	2676	84	

Forrás: VITUKI: Vízkészlet gazdálkodási atlasz

8. Táblázat: Vízzminőség

Település	Vízszennyezők előfordulása							Ivóvízminőség javítási feladat
	Arzén (>0,05 mg/l)	Arzén (0,05- 0,03 mg/l)	Arzén (0,03- 0,01 mg/l)	Ammónium (>0,5 mg/l)	Vas (>0,2 mg/l)	Mangán (>0,05 mg/l)	KOIps index (>5,0 mg/l)	
Csanytelek				+	+			2009. dec.25-ig
Csongrád				+	+			2009. dec.25-ig
Csongrád – Bokros				+	+			2009. dec.25-ig
Tömörkény				+				2009. dec.25-ig

Forrás: 201/2001. (X. 25.) Korm. rendelet az ivóvíz minőségi követelményeiről és az ellenőrzés rendjéről

9. Táblázat: Földminősítés

Település	Szántóterület átlagos aranykorona-értéke
Csanytelek	26,8 AK/ha
Csongrád	24,4 AK/ha
Felgyő	24,1 AK/ha
Tömörkény	21,0 AK/ha

Forrás: KSH

10. Táblázat: Területhasználat, művelési ágak megoszlása

Település	Művelés ág (ha)											
	Szántó	Kert	Gyümölcsös	Szőlő	Gyep	Mezőgazdasági terület	Erdő	Nádas	Halas-tó	Termőterület	Kivett	Összes terület
Csongrád	8952,8	46,3	128,3	1123,9	2786	13037,4	1363	124	13,3	14637,8	2850,8	17388,7
Csanytelek	1853,1		0,5	2,7	440,5	2296,8	242,6	30,8	332,3	2902,5	568,2	3470,7
Felgyő	5127	16,6	5,2	7,4	1320,2	6476,6	389,3	49	67,8	7002,6	670,6	7673,3
Tömörkény	2765,4		0,2	2,2	1030,6	3799,4	281,5	65,6	651,9	4798,5	592,2	5390,7
<i>Kistérség összesen</i>	<i>18699,4</i>	<i>62,9</i>	<i>134,2</i>	<i>1136,3</i>	<i>5577,4</i>	<i>25610,2</i>	<i>2276,5</i>	<i>269,4</i>	<i>1085,4</i>	<i>29241,5</i>	<i>4681,9</i>	<i>33923,5</i>

Forrás: FVM, Fm-hivatal, Szeged, 2005.

11. Táblázat: Szántóföldi növények vetésszerkezete

Növény	Vetésterület (ha)
Tavaszi árpa	754
Borsó	100
Zöldborsó	150
Zab	1610
Cukorrépa	40
Burgonya	100
Napraforgó (olajipari)	3660
Kukorica (takarmány+vetőmag)	6453
Silókukorica	750
Zöldségfélék	650
Őszi árpa	2135
Őszi búza	11141
Rozs	650
Triticale	1100
Őszi káposztarepce	1085

Forrás: FVM, Fm-hivatal, Szeged, 2005

12. Táblázat: Kistérségi rendezvények

Település	Kulturális hagyományok, rendezvények, összejövetelek
Csanytelek	Falunap
Csongrád	Körös-toroki napok, Csongrádi Borfesztivál, Csongrádi napok
Felgyő	Lovasnap, Falunap
Tömörkény	Falunap

Források: Csongrád megye idegenforgalmi koncepciója 2004; Csongrádi Kistérség Turisztikai Tervének aktualizálása (2004.-2006.) —Csongrád és Térsége Területfejlesztési Önkormányzati Társulás; Gazdasági Szerkezetátalakítási program 2005; www.Csongrad-megye.hu; www.csongrad.hu; www.felgyo.hu; www.csanytelek.hu; www.vendegvaro.hu; www.falutur.hu; www.itthon.hu

13. Táblázat: Vonzerőleltár

Vonzerők	Szabadvízi starnod	Strandfürdő, uszoda	Műemlék, kastély, kúria	Népi építészeti emlékek, skanzen, népművészeti termékek	Múzeum, tájház, kiállítás, régészeti emlékek	Védett természeti értékek, arborétum, állatkert	Rendezvény	Mozi, színház, műv. ház	Horgászati lehetőség	Lovaglási lehetőség	Vadászati lehetőség	Szálloda, panzió	Falusi vendéglátás, turisztaház	Kemping	Étterem, cukrászda
Csanytelek	+		+		+	+	+		+		+		+		+
Csongrád	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
Felgyő			+	+		+	+		+		+				+
Tömörkény			+		+	+	+		+	+	+				+

Források: Csongrád megye idegenforgalmi koncepciója 2004; Csongrádi Kistérség Turisztikai Tervének aktualizálása (2004.-2006.) —Csongrád és Térsége Területfejlesztési Önkormányzati Társulás; Gazdasági Szerkezetátalakítási program 2005; www.Csongrad-megye.hu; www.csongrad.hu; www.felgyo.hu; www.csanytelek.hu; www.vendegvaro.hu; www.falutur.hu; www.itthon.hu

14. Táblázat: Szállásférőhelyek

Szállás- férőhelyek száma	Panziók		Turista-szállások		Kempingek		Nyaraló-házak		Fizető- vendéglátás		Szállodák		Összes kereske- delmi szálláshely		Falusi szállás- adás		Magán fizetőven- déglátás		Összes magán- szállás		Összes szállás		Vendéglátóhelyek száma		Ebből éttermek és cukrászdák száma	
	1998	2003	1998	2003	1998	2003	1998	2003	1998	2003	1998	2003	1998	2003	1998	2003	1998	2003	1998	2003	1998	2003	1998	2003	1998	2003
Csanytelek	0	0	0	0	0	0	0	0	0	0	0	0	0	0	11	0	0	0	0	11	0	11	12	13	12	2
Csongrád	32	27	6	277	325	335	157	148	45	38	66	65	586	890	0	0	57	55	57	55	643	945	91	114	91	72
Felgyő	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	3	3	3	1
Tömörkény	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	6	4	6	3
Összesen	32	27	6	277	325	335	157	148	45	38	66	65	586	890	0	11	57	55	57	66	643	956	112	134	112	78

Forrás: KSH-TSTAR

15. Táblázat: Vendégforgalom

Vendégforgalom	Vendégek száma összesen a kereskedelmi szálláshelyeken /Szerve- zett fizetővendéglátás nélkül/		Külföldi vendégek száma a kereskedelmi szálláshelyeken /Szervezett fizetőven- déglátás nélkül/		Vendégéjszakák száma a kereske-delmi szállás- helyeken /Szervezett fize- tővendéglátás nélkül/		Külföldiek által eltöltött vendégéjszakák száma a kereskedelmi szálláshelyeken- /Szervezett fizetőven- déglátás nélkül/		Vendégek száma a ma- gán-szállásadásban (fize- tő-falusi)		Külföldi vendégek száma a magán-szállásadásban		Vendégéjszakák száma a magán- szállásadásban		Külföldiek által eltöltött vendégéjszakák száma a magán- szállásadásban		Vendégek száma összesen		Vendégéjszakák száma összesen		1 vendégre jutó vendégéj- szakák száma	
	1998	2003	1998	2003	1998	2003	1998	2003	1998	2003	1998	2003	1998	2003	1998	2003	1998	2003	1998	2003	1998,0	2003
Csanytelek	0	0	0	0	0	0	0	0	0	2	0	0	0	11	0	0	0	2	0	11	0,0	5,5
Csongrád	7422	6544	1454	643	16465	15932	3045	1795	148	551	28	221	1386	1501	453	501	7570	7095	17851	17433	2,4	2,5
Felgyő	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0,0	0,0
Tömörkény	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0,0	0,0
Összesen	7422	6 544	1454	643	16465	15 932	3045	1 795	148	553	28	221	1386	1 512	453	501	7570	7097	17851	17444	2,4	2,5

Forrás: KSH-TSTAR

V.3. Térképi melléletek

1. Elhelyezkedés
2. Agrárkörnyezeti területalkalmasság
3. Területhasználat
4. Domborzati adottságok
5. Talajtérkép
6. Szántóföldi alkalmasság
7. Védett természeti területek; Ökológiai hálózat
8. Vízgazdálkodás
9. Árvízi öblözetek
10. Természeti rendszerekhez igazodó tájhasználat
11. Intenzív mezőgazdaságra jellemző tájhasználat
12. Közlekedés

V.4. Felhasznált irodalom

Nemzeti turizmusfejlesztési stratégia 2005-2013 (2005)

Magyar Turizmus Rt. Marketing Terve (2005)

Csongrád megye idegenforgalmi koncepciója 2004

Csongrádi Kistérség Turisztikai Tervének aktualizálása (2004.-2006.) —Csongrád és Térsége

Területfejlesztési Önkormányzati Társulás

Gazdasági Szerkezetátalakítási program 2005

[www. Csongrad-megye.hu](http://www.Csongrad-megye.hu)

www.csongrad.hu

www.felgyo.hu

www.csanytelek.hu

www.vendegvaro.hu

www.falutur.hu

www.itthon.hu

Elhelyezkedés

FORRÁS: DTA 50, FŐMI, VÁTI Kht

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

M = 1:150 000

- Természeti - környezeti szempontból érzékeny terület
- Természeti - környezeti szempontból kevésbé érzékeny terület
- Kettős meghatározottságú terület
- Jó termőhelyi adottságú terület
- Kiváló termőhelyi adottságú terület

Területhasználat

FORRÁS: Corine 50

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

M = 1:150 000

Domborzati adottságok

FORRÁS: FÖMI

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

M = 1:150 000

Talajtérkép

- semleges és gyengén lúgos kötöttebb homok
- semleges és gyengén lúgos vályog- és öntésiszap talajok
- savanyú, vályognál kötöttebb, gyenge vízvezetőképességű talajok
- savanyú, igen erősen kötött talajok
- mezőgazdasági termelésre alkalmas szikes
- mezőgazdasági termelésre feltételesen alkalmas szikes
- mezőgazdasági termelésre alkalmatlan szikes
- vizenyős területek
- erdők
- tavak, nádasok, folyóvizek
- települések
- savanyú, kötöttebb homok
- savanyú, laza homok

FORRÁS: MTA TAKI

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

M = 1:150 000

-
 Igen gyenge termőképességű talajok
-
 Gyenge termőképességű talajok
-
 Közepes termőképességű talajok
-
 Jó termőképességű talajok
-
 Kiváló termőképességű talajok
-
 Nem szántóterületek

FORRÁS: Természetvédelmi hivatal

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

M = 1:150 000

Vízgazdálkodás

FORRÁS: VÁTI, VITUKI, Vízkészlet gazdálkodási atlasz
 KÉSZÜLT: a VÁTI Kht. Térségi Tervezési Irodáján 2005.-ben

M = 1:150 000

Árvízi öblözetek

FORRÁS: VÁTI, VITUKI

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

M = 1:150 000

- Tanyák
- Természetes erdők vizenyős területen
- Természetes erdők nem vizenyős területen
- Természetes gyepek
- Mezőgazdasági terület jelentős term. formációkkal
- Folyóvizek
- Természetes tavak
- Mesterséges tavak, víztározók
- Halastavak
- Szárazföldi mocsarak

FORRÁS: Corine 50

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

M = 1:150 000

- Nagyábrás szántóföld
- Kistábrás szántóföld
- Erdő ültetvények
- Intenzív legelők
- Állandó növényi kultúrák
- Vágásterületek
- Komplex művelési szerkezet
- Folyóvizek
- Természetes tavak
- Mesterséges tavak. víztározók
- Halastavak

