

**Új Magyarország Fejlesztési Terv
Foglalkoztatás és növekedés – 2007–2013**

(Második olvasat)

Előszó

Magyarország történelmi lehetőség kapujába érkezett: 2007 és 2013 között **az EU kohéziós politikája keretében 22,4 milliárd euró fejlesztési forrásra** lesz jogosult, amelyet a hazai társfinanszírozás és a magántőke is kiegészít. Mindezen felül az Európai Mezőgazdasági és Vidékfejlesztési Alapból további mintegy 3 milliárd euró fejlesztési forrás áll majd a rendelkezésünkre.

Az előttünk álló kihívás túlmutat e források jelentőségén. A hatékony **felhasználás szükséges feltétele a magyar államgépezet hatékonyságának jelentős javítása**, a hosszú távú szakpolitika-tervezés intézményi kereteinek kialakítása, valamint a társadalmi és gazdasági partnerek bevonása. Ezen intézkedések hatására a támogatási források hatása megsokszorozódhat. Ez megfelelő ösztönző erő ahhoz, hogy megnyissuk az utat a régóta sürgető reformok előtt. Csak így teremthetünk valódi esélyt a felzárkózásra. Ez pedig **növeli a hazai politikai döntéshozók felelősségét**.

Annak érdekében, hogy a beérkező eurók felhasználásával az egész ország nyerjen, **világos és hatékony elvek mentén kell a forrásokat felhasználnunk**. Fejlesztéspolitikánk kialakításában ezért a következő elveket követjük:

- **Rugalmasság és kiszámíthatóság:** a fejlesztéspolitikának egyszerre kell stabil kereteket biztosítania a társadalom és a gazdaság szereplői számára, valamint rugalmasan alkalmazkodnia a gyorsan változó körülményekhez és a végrehajtás során felhalmozódó tapasztalatokhoz.
 - **Kiegészítő jelleg:** a fejlesztéspolitika mozgósítani, nem helyettesíteni kívánja a társadalomban és gazdaságban meglévő energiákat. A jó ötleteket, a kreativitást és a hozzájuk kapcsolható magánforrásokat kell a fejlesztési célok érdekében bátorítanunk. Ezért:
 - a programoknak csak a társadalmilag hasznos, de a **magántőkét nem helyettesítő beruházásokat** szabad finanszírozni, ugyanakkor ösztönöznünk kell, hogy a magánforrások bevonásával jelentősen nőjön a befektetett források mennyisége;
 - olyan fejlesztéseket kell támogatni, amelyek **tovagyűrűző hatásai** révén a források felhasználásának hatékonysága megsokszorozódik, segíteni kell a **korszerű tudás és technológiák** létrejöttét és meghonosítását.
 - **Fenntarthatóság:** csak azok a fejlesztések tekinthetők valós előrelépésnek, amelyeknek a pozitív hatásai majd a fejlesztési támogatások nélkül után is fennmaradnak. Különösen kerülni kell azokat a beavatkozásokat, amelyeknek rövidtávú hatásai vonzóak ugyan, de hosszú távon veszélyt jelentenek a társadalom és a gazdaság kiegyensúlyozott fejlődésére.
 - **Átláthatóság és számonkérhetőség:** Olyan átlátható rendszert kell felépítenünk, amelyben – a társadalom bevonásával – a hibák felismerhetővé és a javítás lehetőségei megfogalmazhatóvá válnak. Kellő nyitottsággal, a társadalom széles körű részvétele mellett nem csak a fejlesztések közvetlen eredményeit, de azok másodlagos hatásait is kedvezőbbé tehetjük, és garantálhatjuk, hogy a közös célokkal ellentétes részérdekek ne érvényesüljenek.
 - Megfelelő szabályozási környezet kialakításával biztosítani kívánjuk, hogy a tervezett fejlesztések **munkahelyeket** teremtsenek, a résztvevő vállalatok pedig **hazai beruházásokra** fordítsák a fejlesztési programokból származó bevételeiket.
-

A fejlesztéspolitikának alkalmazkodnia kell a társadalomban végbemenő változásokhoz, ezért **összhangban kell állnia az állam társadalmpolitikai céljaival**. A fejlesztéspolitikának ezért:

- **támogatnia kell a nagy állami elosztórendszerek és az állami közszolgáltatások reformjait**, sőt azok katalizátorává kell válnia;
- az állami kiadások szerkezetének átalakításával **hozzá kell járulnia az újraelosztás mértékének csökkenéséhez**;
- olyan **fejlesztéspolitikai kultúraváltást** kell támogatnia, amely révén
 - felértékelődik az **öngondoskodás**, a társadalmi **szolidaritás és együttműködés**,
 - felértékelődik az **esélyegyenlőségnek és az esélyek újratermelődésének a következménye**,
 - növekszik a **teljesítmény** és az **egyéni kezdeményezések** megbecsültsége,
 - társadalmi normává válik a **jogkövetés** és
 - megerősödik az **egyének és a közösségek cselekvőképessége és szuverenitása**.

A Kormány ezen alapelvek alapján készítette el az Új Magyarország Fejlesztési Terv munkaváltozatát, amelyben

- megfogalmazza a foglalkoztatás bővülését és a gazdaság növekedését biztosító **fejlesztési stratégiát**;
- kijelöli azokat a legfontosabb fejlesztési feladatokat, amelyek **fenntartható** módon biztosítják társadalmi, gazdasági és környezeti viszonyaink jobbá tételét;
- **olyan fejlesztési programokat** jelöl ki, amelyek a hatékonyság érdekében alkalmazkodnak a társadalom és a gazdaság várakozásaihoz és változásaihoz, valamint felszabadítják az emberek és vállalkozásaik fejlesztési, újítási energiáit;
- célul tűzi ki, hogy az országos és regionális programok egészítsék ki és támogassák egymást, hogy együttes és szinergikus hatásuk összességében **mutasson túl** a szakmai ágazati és területi célok sikeres megvalósításán;
- fő vonalakban vázolja a **programok hatékony megvalósítására képes**, a források felhasználását és széleskörű hozzáférhetőségét biztosító, átlátható, egyszerű és hatékony **intézményrendszert**.

A fejlesztési terv mellékletében szereplő projektlista indikatív, annak végelegesítéséről más projektlistákkal való összevetés és értékelés után dönt a Kormány.

Az Új Magyarország Fejlesztési Terv jelenlegi változata még nem végleges: Magyarország 2007-2013-as időszakra szóló fejlesztési tervét az érintett társadalmi és gazdasági szereplők javaslatainak beépítése után nyújtjuk be hivatalosan az Európai Uniónak.

Tartalomjegyzék

Vezetői összefoglaló	1
1. Bevezetés	10
1.1. Kiindulópontok.....	10
1.2. A dokumentum célja, indíttatása.....	10
1.2.1. A stratégia elvi megalapozása.....	10
1.2.2. Az Új Magyarország Fejlesztési Terv elkészítésében részt vevők, a tervekészítés menete	12
1.2.3. Az Új Magyarország Fejlesztési Terv társadalmi egyeztetése	13
2. A stratégia megalapozása	15
2.1. A középtávú makrogazdasági pálya.....	15
2.1.1. Makrogazdasági céljaink.....	15
2.2. Magyarország jogosult a közösségi támogatásokra	15
2.3. Társadalmi-gazdasági helyzetértékelés	17
2.3.1. Gazdasági növekedés szerkezeti kockázatokkal	17
2.3.2. Alacsony aktivitás, stagnáló foglalkoztatás	17
2.3.3. Duális jellegű gazdasági szerkezet.....	19
2.3.4. Közlekedési rendszerünk fejlesztésre szorul.....	22
2.3.5. A piacgazdaságra való áttérés társadalmi áldozatokkal járt.....	23
2.3.6. Környezeti értékek, komoly deficitekkel	30
2.3.7. Növekvő területi különbségek.....	33
2.3.8. Az állam szerepének újragondolása	36
2.4. A növekedés és a foglalkoztatás-bővítés potenciáljai	37
2.5. Az I. Nemzeti Fejlesztési Terv tapasztalatai	38
3. A stratégia meghatározása	42
3.1. Az Új Magyarország Fejlesztési Terv stratégiai céljai.....	42
3.1.1. Átfogó cél: a foglalkoztatás bővítése és a tartós növekedés elősegítése	42
3.1.2. A foglalkoztatás bővítése	42
3.1.3. A tartós növekedés	44
3.1.4. Horizontális politikák.....	46
3.1.5. A célokhoz kapcsolódó tematikus és területi prioritások.....	51
3.1.6. Az Új Magyarország Fejlesztési Terv koordinációja és kommunikációja.....	88
4. Az operatív programok listája, struktúrája	90
5. Az operatív programok indikatív pénzügyi felosztási terve	91
6. Végrehajtás	95
6.1. Intézményrendszer	95
6.1.1. Fejlesztéspolitikai Irányító Testület	95
6.1.2. A Nemzeti Fejlesztési Ügynökség	96
6.1.3. Irányító hatóságok (IH)	97
6.1.4. Közreműködő szervezetek (KSZ)	99
6.1.5. Az operatív programokban érintett szakminiszterek feladatai.....	100
6.1.6. Monitoring bizottságok	101
6.1.7. A regionális operatív programok intézményi feltételei.....	102
6.1.8. Pénzügyi irányítás és ellenőrzés.....	103
6.2. Végrehajtási folyamatok	104
6.2.1. Alapelvek	104
6.2.2. Folyamatok.....	104
6.3. Koordináció a hazai és EMVA támogatásokkal – mechanizmusok, eljárások részletezése.....	106

6.4.	Funkció- és feladatelhatárolás, a projektkiválasztás mechanizmusa	106
7.	Koherencia, konzisztencia	107
7.1.	Összhang a Nemzeti Akcióprogrammal.....	107
7.2.	Összhang a Közösségi Stratégiai Iránymutatásokkal.....	107
7.3.	Összhang a Nemzeti Agrár-vidékfejlesztési Stratégiával	108
8.	Értékelés (ex-ante és stratégiai környezetvizsgálat)	108
9.	Mellékletek.....	109

Vezetői összefoglaló

Az Új Magyarország Fejlesztési Terv szerepe

Az Új Magyarország Fejlesztési Terv legfontosabb célja a foglalkoztatás bővítése és a tartós növekedés feltételeinek megteremtése. Ennek érdekében hat kiemelt területen indít el összehangolt állami és uniós fejlesztéseket: a gazdaságban, a közlekedésben, a társadalom megújulása érdekében, a környezet és az energetika területén, a területfejlesztésben és az államreform feladataival összefüggésben.

Helyzetértékelés

1. Gazdasági növekedésünk szerkezeti kockázatokkal párosul

A magyar gazdaság 1996 óta töretlenül és gyorsan növekszik. A munkaerő termelékenysége a rendszerváltás óta a fejlett országokét meghaladó mértékben nőtt. Ugyanakkor az utóbbi években felerősödtek az egyensúlyi problémák, amelynek kockázatait növeli gazdaságunk rendkívüli nyitottsága. Az energiaiimporttól való függőségünk további komoly makrogazdasági kockázattal jár.

2. Magyarországon alacsony az aktivitás és stagnáló a foglalkoztatás

Hazánkban rendkívül alacsony a munkaerő-piaci részvétel, különösen a képzetlenek közül dolgoznak nagyon kevesen. Sokan rossz egészségi állapotuk miatt szorulnak ki a munkaerő-piacról. Számottevően rontja a foglalkoztatási helyzetet a be nem jelentett foglalkoztatás. Közben általában magas a munkaerő termelékenysége, életkor szerint nagy szórást mutat. Ennek egyik legfontosabb oka, hogy kevesen képezik magukat folyamatosan, tanulnak munka mellett.

Kistérségi szinten nagyon jelentősek a területi eltérések a foglalkoztatás területén. Ezt erősíti a munkaerő alacsony mobilitása, és egyes térségekben a legközelebb fekvő munkalehetőségek rossz megközelíthetősége. Mindezek következtében a piaci folyamatok nem tudják kiegyenlíteni a munkaerő keresletében és kínálatában fennálló területi és strukturális egyenlőtlenségeket.

3. Gazdasági szerkezetünkre a dualitás jellemző

A magyar gazdaság sikeresen integrálódott a világgazdaságba, szerkezete modernizálódott. Eközben azonban a gazdaság területi egyenlőtlenségei jelentősek és növekednek.

A nemzetközi vállalatok szerepe meghatározó hazánk gazdaságában. Nagyvállalataink nemzetközi összehasonlításban is versenyképesek. A kis- és középvállalatok a legjelentősebb foglalkoztatók, azonban a termelékenységük növekedésében még jelentős tartalékok vannak. Korszerű szervezetfejlesztési és vezetési módszereket jellemzően a nagyvállalatok alkalmaznak. A kkv-k együttműködési képessége és hajlandósága alacsony, piaci finanszírozásuk nehézségekbe ütközik.

A hazai K+F-ráfordítások elmaradnak az EU átlagától. Különösen a vállalatok költenek keveset a saját kezdeményezésű fejlesztésekre, mert innovációs stratégiájuk jellemzően adaptív. Kutatói kapacitásaink jelentősek, de részben kihasználatlanok. A jelentős bővülés ellenére lemaradásunk az információs társadalom létrejöttében még számottevő.

4. Közlekedési rendszerünk fejlesztésre szorul

Sűrű közlekedési hálózattal rendelkezünk, de a forgalmi igények számos helyen meghaladják az út- és vasúthálózat kapacitását. Közlekedési hálózatunkat Budapest-centrikusság és jelentős területi eltérések jellemzik.

Magyarország gazdaságföldrajzi fekvése kedvező, ami jó lehetőséget kínál a nemzetközi kereskedelmi, szállítási, logisztikai szolgáltatások hazai fejlődésére. Az autópálya-építések fontosságát mutatja, hogy ezen utak közelsége meghatározó volt a külföldi tőke telephelyválasztásában. Elsősorban úthálózatunk minősége marad el a forgalmi igényektől. Vasúthálózatunk műszaki jellemzői gyengék. A vasúti áruforgalom aránya nálunk is romlik, de helyzetünk egyelőre kedvezőbb az európai átlagnál.

Nő az egyéni autóhasználat, többek között azért, mert a tömegközlekedés nem tud lépést tartani az ingázók számának növekedésével.

5. A piacgazdaságra való áttérésünk jelentős társadalmi áldozatokkal járt

A rendszerváltoztatás folyamatában jelentős tömegek szorultak ki a munkaerőpiacról. Ez, és a kedvezőtlen demográfiai folyamatok – Magyarország lakossága öregszik, lélekszáma csökken – egyre nagyobb terhet jelentenek az ellátórendszereknek.

Miközben jelentősen emelkedett a lakosság képzettségi szintje, nem javult az oktatás eredményessége. A közoktatás minőségi és strukturális megújulás előtt áll, amire többek között azért van szükség, mert a jelenlegi iskolarendszer felerősíti a társadalmi különbségeket. A felsőoktatásban tanulók száma dinamikusan növekedett, romlott viszont a felsőoktatás eredményessége és költséghatékonyasága. A szakképzés nem igazodott a munkaerőpiac igényeihez, a felnőttkori képzésben való részvétel alacsony és jelentősek benne az egyenlőtlenségek. Gazdag szellemi-kulturális örökségünk hasznosítása és a kultúrához való hozzáférés javítása komoly feladat, amely számos lehetőséget tartogat a társadalom számára.

Gazdasági fejlettségünkhöz képest egészségi állapotunk rossz. Alacsony szintű az egészségtudatosság, az egészségügyi ellátás rendszere elavult, még mindig betegség-központú, az ellátás infrastruktúrája pedig korszerűtlen. Az egészségügy hiányosságai komoly terhet jelentenek a gazdaság számára is. A magyar egészségügyi szolgáltatás ugyanakkor jelentős potenciállal rendelkezik.

Az inaktivitás a szegénység újratermelődéséhez vezetett, amely együtt jár a leszakadók területi koncentrációjával is. A szűkös, bizonytalan jövedelmek, a rossz lakásviszonyok, a családokban a szülők munkanélkülisége és a közszolgáltatásokhoz való nehezebb hozzáférés is mélyítette a társadalmi kirekesztődést. Növekvő gondot okoz a gyermekszegénység.

A leszakadás a roma népesség körében különösen nagyarányú. A fogyatékossgal élők alig vannak jelen a munkapiacon. A gyermeket nevelő anyák munkaerő-piaci esélyei rosszak.

Az egyes területeken növekvő civil aktivitás ellenére a társadalmi kapcsolatok és az együttműködési készség alacsony szintű.

6. Jelentős környezeti értékekkel rendelkezünk, de a kockázatok is nagyok

Hazánk környezeti állapotára jelentős hatást gyakorolnak mind a Kárpát-medence ökológiai rendszerének minősége, mind a globális éghajlati folyamatok. Egyre szélsőségesebb időjárási viszonyokra kell felkészülnünk.

Természeti adottságaink igen kedvezőek, termálvíz- és geotermikus energiakészleteink jelentősek. Környezeti állapotunk jó, de sokat kell tennünk a megőrzéséért, mivel a jelenlegi környezeti folyamatok nem fenntarthatóak. Javuló, de még mindig alacsony a környezettudatosság szintje, energiafelhasználásunk pedig a javuló energiahatékonyság ellenére sem csökken.

A városi térségek sajátos környezeti gondokkal küzdenek. Épített örökségünket számos veszély fenyegeti. Komoly lehetőséget rejt magában a városrészek és a vidéki térségek újjáélesztése.

7. A területi különbségek növekednek

A fejlettség területi különbségei az elmúlt 15 évben nem csökkentek. Különösen a kistérségek szintjén szembetűnők az ország fejlettségbeli különbségei, de a régiók között is jelentős eltérések tapasztalhatók.

Közép-Magyarország fejlettsége kiemelkedik a régiók közül, de belső ellentmondásokkal terhelt. Északkeleti régióink gazdaságilag a legelmaradottabbak, a déli régiók strukturális átalakulásra szorulnak, fejlődésük üteme elmarad a többi régióétól. A nyugati és észak-dunántúli területek az országos átlagnál gyorsabban fejlődnek, de belső ellentmondásaik ennek ellenére erősek. A régiókon átnyúló problémák orvoslása összehangolt nagytérségi fejlesztéseket igényel.

8. Az állam szerepe újragondolásra szorul

A demokratikus jog- és intézményrendszer kialakult, de továbbfejlesztése jelentős erőforrásokat szabadíthat fel. A magyar közigazgatás nem hatékony, sem korösszetétele, sem az ösztönzési rendszer nem megfelelő. A magyar társadalomban az európai átlagnál alacsonyabb a jogkövető magatartás és a közbizalom szintje. Ennek részben oka a minőségi jogalkotásban való komoly lemaradásunk. A közszolgáltatások ma még kevésbé támaszkodnak az infokommunikációs technológiákra. A közigazgatás központi és területi szintjei közötti feladatmegosztás újragondolása elodázhatatlan.

Az I. NFT tapasztalatai

Az I. Nemzeti Fejlesztési Terv fő célkitűzése, az egy főre jutó GDP szintjében mért lemaradásunk mérséklése részben teljesül, ám a lemaradás még így is jelentős maradt. Az I. NFT megvalósítása során szerzett tapasztalatok számos jól hasznosítható tanulsággal szolgáltak. Az időközben végrehajtott jogszabályi módosítások az eljárások egyszerűsítésére és felgyorsítására, valamint a közpénzek védelmére koncentráltak.

A végrehajtás és a tervezés szorosabb együttműködésével a beavatkozások eredményessége tovább javítható. A megvalósítás során meghatározóak a számonkérhető és jól definiált célok, valamint oldani kell a túlszabályozottságot és teljesítménymérési eljárásokat kell bevezetni. Szükség van a korábbi beavatkozások értékelésére, és nagyobb figyelmet kell fordítani a fejlesztések hatásmechanizmusainak feltárására is.

A fejlesztési stratégia

A stratégia a helyzetértékelésben feltárt hiányosságok felszámolásával és a meglévő adottságok kiaknázásával az ország fejlődését és a nemzetközi versenyképesség erősítését szolgálja. Az Új Magyarország Fejlesztési Terv átfogó céljai:

1. a foglalkoztatás bővítése,
2. a tartós növekedés feltételeinek megteremtése.

Az átfogó célok

1. A foglalkoztatás bővítéséért teendő lépések:
 - a munkaerő-kínálat növelése: az egyén foglalkoztathatóságának javítása;
 - a munkaerő-kereslet bővítése: munkahelyteremtés;
 - a kereslet és a kínálat összhangját biztosító foglalkoztatási környezet kialakítása.
2. A tartós növekedés elősegítéséért teendő lépések (specifikus célok):
 - a versenyképesség növelése;
 - a gazdaság bázisának a szélesítése;
 - az üzleti környezet fejlesztése, azon belül
 - az elérhetőség javítása,
 - a szabályozási környezet javítása, az állami szolgáltatások hatékonyságának növelése.

A horizontális politikák

A fejlesztési célok megvalósítása során kiemelt figyelmet kell fordítani két általános szempont érvényesülésére. Az ágazati és regionális programokat át kell hatnia:

- a környezeti, a makrogazdasági és a társadalmi fenntarthatóság elvének, valamint
- a területi és társadalmi összetartozás (kohézió) biztosításának.

Prioritások

A fenti célok eléréséhez hat területre összpontosítjuk a fejlesztési erőfeszítéseket (ez utóbbiakat az Európai Unió jogszabályai *beavatkozásoknak* nevezik). Ez a hat terület (úgynevezett *prioritás*) a következő:

1. gazdaságfejlesztés,
2. közlekedésfejlesztés,
3. társadalom megújulása,
4. környezeti és energetikai fejlesztés,
5. területfejlesztés,
6. államreform.

1. prioritás: A gazdaság fejlesztése

Három beavatkozás-csoport szolgálja a gazdaság fejlesztését:

- **Az innovatív, tudásalapú gazdaság megteremtése**, amelynek elemei: a piacorientált K+F-tevékenységek támogatása; a vállalkozások innovációs tevékenységének ösztönzése; a technológia-intenzív (spin-off) kisvállalkozások létrehozásának

bátorítása; az innovációs együttműködések és a technológiatranszfer ösztönzése; a hídképző és inkubációs tevékenység megerősítése.

- **A kis- és középvállalatok jövedelemtermelő képességének a javítása**, amelynek elemei:
a kkv-k tőkeellátottságának javítása; a vállalkozói kultúra szélesítése; szervezetfejlesztés; technológiai korszerűsítés; a kkv-k közötti együttműködések bátorítása.
- **Az üzleti infrastruktúra és szolgáltatások fejlesztése**, amelynek elemei:
ipari parkok fejlesztése; az infokommunikációs technológiák (IKT) és a fizikai infrastruktúra javítása; a logisztika parkok hálózatának kiépítése; a szélessávú IT-hálózatok kiépítése; az elektronikus közszolgáltatások továbbfejlesztése; az üzleti környezethez kapcsolódó jogi és szabályozási keret kidolgozása.

Ezek a beavatkozások a Gazdaságfejlesztés Operatív Program keretei között valósulhatnak meg.

2. prioritás: A közlekedés fejlesztése

Négy beavatkozás-csoport szolgálja a közlekedés fejlesztését:

- **Az ország nemzetközi elérhetőségének javítása**, amelynek elemei:
a gyorsforgalmi úthálózat bővítése; a vasúti fővonalak korszerűsítése; a folyami infrastruktúra bővítése.
- **A térségi elérhetőség javítása**, amelynek elemei:
a keresztirányú főutak bővítése és burkolaterősítése; regionális közlekedési szövetségek felállítása.
- **A városi és agglomerációs közösségi közlekedés fejlesztése**, amelynek elemei:
az elővárosi vasútvonalak fejlesztése és összekapcsolása a helyi tömegközlekedéssel; kerékpárutak építése; forgalomcsillapítás a belvárosokban.
- **Az áruszállítás-logisztika közlekedési infrastruktúrájának fejlesztése**, amelynek elemei az intermodális logisztikai központok és a hozzájuk kapcsolódó infrastruktúra kiépítése.

Ezek a beavatkozások a Közlekedés Operatív Program keretei között valósulhatnak meg.

3. prioritás: A társadalom megújulása

Hét beavatkozás-csoport szolgálja a társadalom megújítását:

- **A foglalkoztathatóság javítása**, amelynek elemei:
a munkaerőpiacra való belépést segítő és munkavállalásra ösztönző szolgáltatások; a munkavállaláshoz szükséges tudás és készségek fejlesztése; a munkanélküliség tartóssá válásának megelőzése; a munkaerőpiacon belüli átmeneteket segítő intézkedések; a hátrányos helyzetűek foglalkoztatását segítő támogatások; járulékkedvezmények; az egészségi állapot javítása.
- **Az alkalmazkodóképesség javítása**, amelynek elemei:
a szakképzés intézményi szerkezetének átalakítása, valamint a szakképzés és az akkreditált felnőttképzés együttműködő, regionális rendszerének kialakítása; a szociális partnerek kapacitásainak fejlesztése; a szerkezetváltási folyamatok munkaerő-piaci hatásainak kezelése; a civil szervezetek szolgáltatói szerephez való alkalmazkodásának segítése.
- **Az oktatási rendszer társadalmi és gazdasági igényekhez való rugalmas alkalmazkodásának erősítése**, amelynek elemei:

a digitális írástudás, a nyelvi, természettudományos és életviteli készségek fejlesztése; a képzés és a gazdaság igényeinek összehangolása; gazdálkodási és vállalkozási készségfejlesztés; a kulturális tőke fejlesztése.

- **Az oktatás eredményességének és hatékonyságának növelése, a hozzáférés javítása, az esélyteremtés**, amelynek elemei:

komplex pedagógiai fejlesztési programok; mérési és értékelési rendszer kiépítése; a pedagógusképzés és –továbbképzés megújítása; költséghatékony szervezeti formák bevezetése; a területi együttműködések elősegítése és a hátrányos helyzetű tanulók integrált oktatásának segítése.

- **Az oktatási és képzési rendszerek szerepének erősítése az innovációs potenciál fejlesztésében**, amelynek elemei:

regionális tudásközpontok kialakítása; kutatóegyetemek támogatása; a tehetséggondozás intézményrendszerének fejlesztése; gyakorlatorientált felsőoktatási programok; a műszaki és természettudományos képzés bővítése.

- **Társadalmi részvétel és befogadás**, amelynek elemei:

a gyermekszegénység csökkentése; a hátrányos helyzetűek – köztük különösen a romák és a fogyatékkal élők – társadalmi integrációja; az iskolai lemorzsolódást és devianciát csökkentő intézkedések; diszkrimináció elleni küzdelem; a helyi közösségek erősítése.

- **A humáninfrastruktúra fejlesztése**, amelynek elemei:

többfunkciós humán szolgáltató központok létrehozása a kistérségekben és a településeken (a regionális operatív programok együttműködésével); további térségi integrált szakképző központok létrehozása és a regionális képzési hálózat kialakítása; oktatási informatikai fejlesztések; egyetemi innovációs központok megerősítése; prevenciós, gyógyító és rehabilitációs célú kiemelt egészségügyi intézmények fejlesztése; az integrált foglalkoztatási és szociális szolgáltató-rendszer infrastrukturális feltételeinek megteremtése; akadálymentesítés; gyermekek napközbeni ellátását segítő szolgáltatók fejlesztése; a szociális szolgáltatások infrastrukturális feltételeinek javítása; kulturális szolgáltatásokhoz és a kreatív gazdasághoz kapcsolódó fejlesztések; az Európa kulturális fővárosa projekthez kapcsolódó egyes beruházások megvalósítása.

Ezek a beavatkozások az Emberi Erőforrás Fejlesztése, valamint a Humán Infrastruktúra Operatív Programok keretei között valósulhatnak meg.

4. prioritás: A környezet- és energiafejlesztés

Az alábbi beavatkozás-csoportok szolgálják a környezeti és energetikai fejlesztéseket:

- **Környezetjavító** fejlesztések, melynek elemei:
egészséges és tiszta települések; a környezetbiztonság növelése; vízvédelem; a természeti értékek megőrzése; a fenntartható termelési és fogyasztási szokások ösztönzése.
- **Környezetbarát** energetikai fejlesztések.

E beavatkozások elsősorban a Környezet- és Energiafejlesztés Operatív Programba kerülnek.

5. prioritás: Területfejlesztés

A kiegyensúlyozott területi fejlődést az alábbiak szolgálják:

- **Együttműködő és versenyképes városhálózat**, amelynek legfőbb eleme a fejlesztési pólusok kialakítása.
- **Megújuló vidék**: falusias, rurális térségek integrált, fenntartható fejlesztése.
- **Az elmaradott térségek felzárkóztatása**, ami komplex felzárkóztatási programok megvalósítását jelenti.
- **A Balaton, a Duna és a Tisza vidékének fenntartható fejlesztése**.

Ezeket a beavatkozásokat hét regionális operatív program foglalja keretbe, melyek a következők: Dél-alföldi Regionális OP, Dél-dunántúli Regionális OP, Észak-alföldi Regionális OP, Észak-magyarországi Regionális OP, Közép-dunántúli Regionális OP, Közép-magyarországi Regionális OP, Nyugat-dunántúli Regionális OP.

A regionális operatív programok legfontosabb céljai a következők:

- a regionális gazdasági versenyképesség erősítése
- a régiók turisztikai vonzerejének növelése,
- a térségi közlekedési infrastruktúra és a közösségi közlekedés fejlesztése, a helyi környezeti állapot javítása,
- a megújuló energiaforrások felhasználásának ösztönzése,
- települések átfogó, integrált fejlesztése,
- a humáninfrastruktúra fejlesztése.

6. prioritás: Államreform

Két beavatkozás-csoport szolgálja az államreformot:

- **A közigazgatás megújítása és a közszolgáltatások korszerűsítése**, melynek elemei: a jogalkotás megújítása; a civil társadalom megerősödésének támogatása; a közigazgatás szolgáltatóvá tétele; az integrált kistérségi és a regionális döntési szintek megerősítése.
- **A közszolgáltatások korszerűsítése**, amelynek elemei: az elektronikus közigazgatás infrastruktúrájának fejlesztése; a közérdekű adatok nyilvánosságra hozatala; az e-kultúra terjesztése.

Ezek a beavatkozások a Közigazgatás megújítása és a Közszolgáltatások korszerűsítése Operatív Programok keretei között valósulhatnak meg.

Az operatív programok közötti forrásmegosztás terve

Magyarország 2007 és 2013 között **az EU kohéziós politikája keretében 22,4 milliárd euró fejlesztési forrásra** jogosult, amelyet hazai társfinanszírozás és magántőke is kiegészít. Mind ezen felül az Európai Mezőgazdasági és Vidékfejlesztési Alapból további mintegy 3 milliárd euró fejlesztési forrás áll majd a rendelkezésünkre.

A források elosztásának tervezésekor a következő főbb szempontokat vettük figyelembe:

- a Kohéziós Alap és a strukturális alapok felhasználására vonatkozó európai uniós szabályozást;
- az egyes beavatkozási területek relatív súlyát a kitűzött fő célok elérésében;

- európai uniós tagságunkból eredő fejlesztési kötelezettségeinket a környezetvédelem és a közlekedés területén;
- az ország egyes régióinak méretét és relatív fejlettségét;
- az egyes beavatkozási területek valószínűsíthető forrásfelszívó képességét;
- a Kormányprogramban meghatározott célokat.

Az egyes operatív programokban a 15 %-os hazai kormányzati társfinanszírozással együtt az alábbi források állhatnak rendelkezésre *(az OP-k kereteit a társadalmi egyeztetés eredményeinek a figyelembevételével, a megadott intervallumokon belül véglegesítjük)*:

Kötelezettségvállalás (265 Ft/euró)

Operatív programok	min. %	max. %	minimum forrás milliárd euró	maximum forrás milliárd euró	minimum forrás milliárd Ft	maximum forrás milliárd Ft
Gazdaságfejlesztés	8,5%	12,7%	2,2	3,3	588	882
Közlekedés	19,6%	26,0%	5,1	6,8	1361	1802
Emberi erőforrás fejlesztése	11,7%	14,8%	3,1	3,9	810	1027
Közigazgatás megújítása	0,5%	0,6%	0,1	0,2	34	43
Közszolgáltatások korszerűsítése	0,5%	2,0%	0,1	0,5	33	141
Humán infrastruktúra	5,2%	9,1%	1,4	2,4	359	634
Környezet, energia	14,9%	20,6%	3,9	5,4	1037	1430
Közép-Magyarország	6,0%	6,5%	1,6	1,7	418	451
Regionális programok (1. célkitűzés)	16,0%	17,4%	4,2	4,6	1114	1210
Nemzeti Teljesítménytartalék	1,7%		0,4		118	
Döntési intervallumok összesen	(84,6%)	(111,4%)	(22,1)	(29,2)	(5872)	(7738)
Új Magyarország Fejlesztési Terv összesen	94,5%		24,9		6599	
Európai Területi Együttműködés	1,5%		0,4		106	
Technikai segítségnyújtás	4%		0,9		238	
Mindösszesen	100%		26,2		6943	

A konvergencia célkitűzés alá tartozó regionális operatív programok közötti forrásmegosztásnál figyelembe vettük a lakosságszámot (20%-os súllyal), a települések számát (10%), a munkanélküliséget (20%), az elmaradott településen élők számát (10%), valamint az egyes régiók fejlettségét (40%). Ennek alapján a következő megosztást alkalmaztuk:

Kötelezettségvállalás (265 Ft/euro)

A regionális operatív programok forrásmegosztása	Az OP-k aránya	min. forrás milliárd Ft	max. forrás milliárd Ft
Dél-alföldi Regionális OP	17,63 %	196	213
Dél-dunántúli Regionális OP	15,25 %	170	185
Észak-alföldi Regionális OP	22,96 %	256	277
Észak-magyarországi Regionális OP	21,28 %	237	258
Közép-dunántúli Regionális OP	11,96 %	134	145
Nyugat-dunántúli Regionális OP	10,92 %	121	132
Összesen	100,0 %	1114	1210

(Megjegyzés: a régiók pénzügyi allokációinak eltérő értékei az ESZA-ERFA arány változásából is adódnak.)

A fejlesztési terv mellékletében szereplő projektlista indikatív, annak végelegesítéséről más projektlistákkal való összevetés és értékelés után dönt a Kormány.

1. Bevezetés

1.1. Kiindulópontok

Magyarország fejlődése 2007. január 1-jén fordulóponthoz érkezik. Lehetőségünk nyílik arra, hogy az Európai Unió strukturális alapjaiból és Kohéziós Alapjából előirányzott 22,4 milliárd euró fejlesztési forrást jól felhasználva megerősítsük azokat a fejlődési irányokat, amelyek az elmúlt 15 év alatt sikeresnek bizonyultak, és szembenézzünk az előrelépésünket akadályozó gondokkal. Így soha nem látott fejlődés indulhat meg hazánkban, aminek eredményeként 2013-ra megközelíthetjük, több szempontból pedig el is érhetjük az unió átlagos fejlettségi szintjét.

2013-ra megközelíthetjük az unió átlagos fejlettségi szintjét

Ahhoz, hogy a hosszabb ideje több szempontból sikeres felzárkózási folyamat tartós legyen, illetve hogy Magyarország a globális versenyben megállja a helyét, erőteljes, az állami szféra működését néhány ponton alapvetően érintő kormányzati lépésekre van szükség. A magyar stratégia az Európai Unió lisszaboni céljaival összhangban a *foglalkoztatottság növelésére* és a *növekedésre* irányul, valamint figyelembe veszi a *fenntarthatóság* Göteborgban megfogalmazott elvét is.

A fejlesztési terv fő célja a foglalkoztatottság növelése és a növekedés erősítése

1.2. A dokumentum célja, indíttatása

Az elmúlt esztendő fejlesztéspolitikai munkálatainak legfontosabb megállapításaira épülő stratégiát, az Új Magyarország Fejlesztési Tervet a közösségi és hazai stratégiai dokumentumokkal szemben támasztott követelményeknek megfelelően alakítottuk ki. Ez a stratégia megfelel az Európai Unió strukturális alapjaiból és Kohéziós Alapjából származó támogatások 2007 és 2013 közötti felhasználásához szükséges Nemzeti Stratégiai Referenciakeret formai és tartalmi követelményeinek.

Az Új Magyarország Fejlesztési Terv megfelel az EU elvárásainak

1.2.1. A stratégia elvi megalapozása

Az Új Magyarország Fejlesztési Terv az Országgyűlés által elfogadott Országos Fejlesztéspolitikai Konceptióban (OFK) és az Országos Területfejlesztési Konceptióban (OTK) megfogalmazott stratégiai célokra épül. Ezeket az elemeket a kohéziós politika feltételrendszerét meghatározó rendeletek, a közösségi prioritásokat tartalmazó Közösségi Stratégiai Iránymutatások (CSG), az Európai Tanács göteborgi értekezletén megfogalmazott Fenntartható Fejlődés Stratégiája, valamint a megújított lisszaboni stratégiához kapcsolódó Nemzeti Akcióprogramunk egészítik ki. A fejlesztési terv összhangban van a párhuzamosan készülő Nemzeti Agrár-vidékfejlesztési Stratégiával is.

A fejlesztési terv számos megalapozó dokumentumra épül

Magyarország fejlesztéspolitikájának távlati céljait, prioritásait és a célok elérésének eszközeit az Országgyűlés által 2005 decemberében elfogadott Országos Fejlesztéspolitikai Konceptió fogalmazza meg. Eszerint 2020-ra Magyarország Európa egyik legdinamikusabban fejlődő országa lesz, ahol

Az OFK 2020-ig fogalmaz meg célokat a tervezők számára

emelkedik az emberek életszínvonala és javul életminőségük, vagyis ahol több és jobb a munkahely, magasabbak a jövedelmek, biztonságos, tiszta és jó minőségű a környezet, egészségesebb, hosszabb és teljesebb az élet.

Az Országgyűlés által az OFK-val együtt elfogadott Országos Területfejlesztési Koncepció kijelöli az ország területfejlesztési politikájának céljait, elveit és prioritásrendszerét. Ezzel megteremti a területi szempontok következetes érvényesítésének lehetőségét mind az ágazati szakpolitikák, mind pedig az országos és területi programok kidolgozásában, így megadja a nemzeti fejlesztési tervezés területi vetületét is. Területfejlesztési politikáinkkal az ország területileg harmonikus és hatékony működését, valamint kiegyensúlyozott, fenntartható fejlődését kívánjuk biztosítani, egyúttal mérsékelni kívánjuk a területi leszakadást.

Az OTK adja a tervezés területi vetületét

Milyen dokumentumokra támaszkodtunk a stratégia készítése során?

Az Európai Unió által elfogadott keretek:

- Közösségi stratégiai iránymutatások a növekedésért és a foglalkoztatásért, 2007–2013 (a kohéziós politika tervezését orientáló bizottsági dokumentum),
- Az Európai Szociális Alap, az Európai Regionális Fejlesztési Alap és a Kohéziós Alap felhasználásának szabályait rögzítő rendeletek, valamint az Európai Unió Tanácsának a három alapra vonatkozó, általános szabályokat tartalmazó, 9077/06 nyilvántartási számú rendelete, illetve az európai területi együttműködési csoportosulásról szóló európai parlamenti és tanácsi rendelet,
- Integrált iránymutatások a növekedésért és a foglalkoztatásért (a lisszaboni folyamat megújításának keretében az egyes tagállamok által 2005–2008-ra elkészített nemzeti reformprogramok iránymutatásai),
- Az Európai Mezőgazdasági és Vidékfejlesztési Alapot (EMVA) szabályozó rendelet,
- A Göteborgban megfogalmazott fenntarthatósági elvárások, illetve az Európai Unió Tanácsa által 2006. június 15-én megújított Fenntartható Fejlődés Stratégiája,
- Környezetvédelmi Akcióprogram 2001–2010,
- i2010: az információs társadalom a növekedésért és foglalkoztatásért program.

A figyelembe vett legfontosabb hazai dokumentumok:

- Országos Fejlesztéspolitikai Koncepció (2005–2020),
- Országos Területfejlesztési Koncepció (2005–2020),
- Nemzeti (lisszaboni) Akcióprogram (2005–2008),
- Nemzeti Agrár-vidékfejlesztési Stratégia (NAVS) (2007–2013, első változat),
- A Fenntartható Fejlődés Nemzeti Stratégiája (tervezési munkaanyag változatban),
- Nemzeti Környezetvédelmi Program (2003–2008),
- Az egész életen át tartó tanulás stratégiája,

- Magyarország aktualizált konvergencia-programja, 2005–2008 (a 2005. decemberi változat).

Megalapozó ágazati koncepciók, stratégiák:

A munka során építettünk az Országos Fejlesztéspolitikai Koncepcióhoz és az Országos Területfejlesztési Koncepcióhoz illeszkedő ágazati fejlesztési koncepciókra, melyek közül a legfontosabbak a következők:

- Versenyképességi koncepció,
- Kkv-stratégia (munkaváltozat, kidolgozás alatt),
- Tudomány-, technológiapolitikai és innovációs stratégia (konceptcionális megalapozása folyamatban),
- A magyar információs társadalom stratégiája (MITS) – (1126/2003. kormányhatározat),
- Nemzeti Szélessávú Stratégia,
- Közlekedéspolitikai koncepció,
- Energiapolitikai koncepció (elfogadása folyamatban),
- A szociális védelemről és a társadalmi összetartozásról szóló nemzeti stratégiai jelentés 2006–2008 (előkészületben),
- Egészségügyi fejlesztéspolitikai koncepció (EFK),
- Nemzeti Turizmusfejlesztési Stratégia.

A fejlesztési terv épít az ágazati és területi koncepciókra is

A fentiekén túlmenően néhány átfogó – jellemzően több ágazat együttműködésével megvalósítható – stratégia is készült, amelyek egyes elemeit az érintett operatív programok kiemelten kezelik (például a fejlesztési pólusok, a megújuló energia vagy az egészséges társadalom).

A tervezés részeként új, átfogó stratégiák is születtek

1.2.2. Az Új Magyarország Fejlesztési Terv elkészítésében résztvevők, a tervek készítés menete

A 2007 és 2013 közötti időszakra vonatkozó fejlesztési terv kidolgozásának tartalmi és szervezeti kereteiről szóló 1076/2004. (VII. 22.) kormányhatározat alapján a fejlesztési terv az európai integrációs ügyek koordinációjáért (később az európai ügyekért) felelős tárca nélküli miniszter, illetve – 2006 júniusától – a fejlesztéspolitikai kormánybiztos irányításával, a Nemzeti Fejlesztési Hivatal, majd Ügynökség koordinációjában készült. Az egyes fejezetek tartalmi előkészítésében az ágazati minisztériumok és országos hatáskörű hivatalok mellett részt vett a Magyar Tudományos Akadémia, a regionális fejlesztési tanácsok, valamint – szakértői közreműködéssel – több tudományos kutatóintézet és tanácsadó szervezet.

A tervezésben a közigazgatáson kívül a tudomány képviselői és a civil szervezetek is részt vettek

Az 1076/2004. (VII. 22.) kormányhatározatban megfogalmazottaknak megfelelően első lépésben elkészült az Országos Fejlesztéspolitikai Koncepció és az Országos Területfejlesztési Koncepció, amelyeket az Országgyűlés 2005. december 14-én határozatban fogadott el. E dokumentumok és a liszszaboni célok hazai megvalósítását szolgáló Nemzeti Akcióprogram alapján 2005 szeptemberében megkezdődött az Új Magyarország Fejlesztési Terv előkészítése.

A tervek fő céljait az Országgyűlés jelölte ki

A Nemzeti Fejlesztési Hivatal az érintett szaktárcák tervezői részlegeivel együttműködve, összesen csaknem 400 fő részvételével műhelyvitasorozatot szervezett a fejlesztési terv megalapozására. A műhelyviták megállapításai beépültek a terv helyzetelemzési és stratégiai fejezeteibe. A következő 13 szakterület kérdéseiről szerveztünk műhelyvitákat:

1. a demográfiai helyzet javítása,
2. a társadalmi tőke erősítése,
3. a fizikai elérhetőség javítása,
4. a magyar gazdaság versenyképességének tartós növelése,
5. az információs társadalom kiteljesítése,
6. a versenyképes tudás és a műveltség növelése,
7. a népesség egészségi állapotának javítása,
8. a foglalkoztatás bővítése,
9. a kultúra szerepe,
10. a természeti erőforrások és környezeti értékek védelme és fenntartható hasznosítása,
11. a biztonsági helyzet javítása,
12. a kiegyensúlyozott területi fejlődés középtávú céljai,
13. a társadalmi összetartozás erősítése.

A tervezést megalapozó szakmai vitákon több százan vettek részt

1.2.3. Az Új Magyarország Fejlesztési Terv társadalmi egyeztetése

Az Új Magyarország Fejlesztési Terv előkészítésében a társadalmi szereplők már korai fázisban részt vehettek. A tervet előkészítő Országos Fejlesztéspolitikai Koncepció összeállításakor több tucat fórumon ismertettük a célokra vonatkozó elképzeléseket, és szakmai, illetve regionális vitasorozatot rendeztünk a munkát megalapozó vélemények összegyűjtésére. Az elkészült koncepció társadalmi vitája 2005 nyarán és kora őszén, két hónapon át tartott. Ennek keretében csaknem négyszáz szervezet nyilvánított véleményt. Az írásban beküldött javaslatok, valamint a partnerek által visszaküldött kérdőívek mindegyikét nyilvánosságra hoztuk az Nemzeti Fejlesztési Hivatal honlapján. Magának a fejlesztési tervnek a partnerségi megalapozására első lépésként a már említett 13 tervezői műhelybeszélgetés szolgált, ahol több száz szakértő és sok szervezet képviselője vett részt. Ezt egészítette ki 19 megyében a régiós és helyi fejlesztési elképzelések megismertetésére a helyi sajtóval együttműködve, széles nyilvánosság mellett megszervezett fórunsorozat.

A partnerek már a tervet megalapozó koncepció elkészítésében is aktívan részt vettek

A miniszterelnök által vezetett Fejlesztéspolitikai Kabinet a 2006. február 27-i ülésén – első olvasatban – elfogadta és partnerségi egyeztetésre bocsátotta a fejlesztési tervet. Ez a dokumentum még nem tartalmazta a stratégiát megalapozó társadalmi-gazdasági helyzetértékelést, az operatív programok közötti forrásmegosztás tervezetét, valamint az intézményi rendszerre vonatkozó javaslatot. A partnerségi egyeztetés 2006. február 28-ától április 3-ig zajlott le. Ennek során 4900 társadalmi, szakmai, civil és helyi szervezet kapott közvetlen felkérést a dokumentum vitájában való részvételre, a dokumentumot magát pedig ez idő alatt mintegy 30 ezren töltötték le az NFH

A fejlesztési terv korábbi változathoz több százan szövegezték hozzá

honlapjáról. A felkérésre végül 470 szervezet juttatta vissza a dokumentummal kapcsolatos véleményét. A fejlesztési programok közötti szinergia megteremtése érdekében, a társadalmi egyeztetés idején tíz olyan vitát szerveztünk, amelyek a legjelentősebb érdekcsoportok számára lehetővé tették a közös platform kialakítását.

A társadalmi egyeztetés alapvetően visszaigazolta az eredeti célkitűzések megalapozottságát, ugyanakkor a partnerek nagyobb hangsúlyt helyeztek az elérhetőség javítására, az információs és a tudásalapú társadalom fontosságára, valamint a környezeti és társadalmi fenntarthatóság szempontjaira. A partneri vélemények hatására a célrendszer egyszerűsödött, tartalma pedig gazdagodott. A partnerek elvárása az is, hogy a következő programozási időszakban a végrehajtás intézményrendszere váljék egyszerűbbé és „pályázóbaráttá”.

A partnerségi egyeztetés keretében – a fenti időhatárokon is túlmenően – az uniós rendelet értelmében folyamatosan egyeztetünk az Európai Bizottsággal. E konzultáció eredményei beépültek a stratégiába.

Az Új Magyarország Fejlesztési Terv jelenlegi változata kibővült a részletes helyzetelemzéssel, az operatív programok közötti lehetséges forrásmegosztásra vonatkozó javaslatokkal, illetve az intézményrendszert bemutató résszel. Ezt a kibővített, teljesebbé vált tervet a Kormány ismét partnerségi egyeztetésre bocsátja. A társadalmi vita eredményei alapján készül majd el a fejlesztési terv **végleges változata**, amelyet 2006. október 1-jén a Kormány benyújt az Európai Bizottságnak.

A partnerek jó-részt meg-erősítették a tervezők javaslatait

Egyeztetünk az Európai Bizottsággal is

Az Új Magyarország Fejlesztési Tervet 2006. október 1-jén nyújtjuk át az EU-nak

2. A stratégia megalapozása

2.1. A középtávú makrogazdasági pálya

(A 2.1.1. alfejezet a gazdaságpolitika fő céljait jeleníti meg. E közép-, illetve hosszabb távú célok továbbra sem változnak, azonban azok elérésének útja a jelenlegi körülmények között más, mint amit a 2005. decemberi konvergenciaprogram feltételezett. Az ezt bemutató makrogazdasági prognózis részleteinek kimunkálása jelenleg folyik.

2.1.1. Makrogazdasági céljaink

A magyar gazdaság fejlettségi szintjét, valamint a gazdasági és társadalmi folyamatok alakulását befolyásoló külső és belső feltételeket figyelembe véve a gazdaságpolitika fő célja a makrogazdasági egyensúly helyreállítása és fenntartása, továbbá a felzárkózás a gazdaság teljesítményében, a foglalkoztatás szintjében és az emberek életkörülményeiben az európai uniós átlaghoz. Ez a cél az EU átlagánál gyorsabb, tartós növekedési ütemmel, de csak fenntartható fejlődési pályán érhető el.

A fő gazdaságpolitika cél a modernizáció, a felzárkózás – az egyensúlyi követelmények figyelembevételével

Olyan programot alakítunk ki, amely az első években az egyensúlyi helyzet megteremtését és a szerkezeti reformokat helyezi a középpontba. Ez alapozza meg a következő időszak gyorsabb növekedését, az eurónak a gazdaság teljesítményével összhangban történő bevezetését. Mindezt a kormányprogram mellett a 2006-2008 időszakra szóló „Új egyensúly programja” és az erre épülő konvergenciaprogram fejezi ki.

Az egyensúlyi belső érdek és európai uniós elvárás is

A makrogazdasági stabilitás a sikeres fejlesztéspolitika feltétele. Ennek elérését az európai uniós források célszerű és hatékony felhasználása is segíti. A gyorsuló gazdasági növekedés többletforrásokhoz juttatja a költségvetést. A kohéziós politika fejlesztési forrásai segítik a nagy közszolgáltatási rendszerek (az egészségügyi és a szociális rendszer, az oktatás) átalakítását annak érdekében, hogy e rendszerek eredményesebben és hatékonyabban működjenek.

Az EU-források is segítik a stabilitás elérését

2.2. Magyarország jogosult a közösségi támogatásokra

A közösségi támogatásokra való jogosultság feltételeit a Tanács ... számú¹ rendeletének 5-7. cikkelye szabályozza. Eszerint a konvergencia célkitűzés alá az az ún. NUTS-II szintű régió tartozik, amelynek a 2000–2002-es időszakra vonatkozó, közösségi adatok alapján számított egy főre jutó GDP-je – vásárlóerő-paritáson mérve – kevesebb a közösségi átlag 75%-ánál.

Magyarország az EU kohéziós politikájának egyik legfőbb nyertese

¹ A rendeleti hivatkozások során a 9077/06. nyilvántartási számú rendelettervezetet vettük alapul (2006. július 19-i állapot).

Az Európai Parlament és a Tanács 2003. május 23-án kihirdetett 1059/2003/EK rendeletének 2005. évi kiegészítése rögzítette, hogy Magyarország területe hét NUTS-II régióra oszlik. Az egyes régiók GDP-adatai az 1. táblázat szerint alakulnak.

Magyarország területe hét régióra oszlik

1. táblázat: Egy főre jutó GDP a magyar régiókban, 2000–2002

Régió	Euró	Az EU-25 átlagának százalékában
Közép-Magyarország	18.377	89,7
Közép-Dunántúl	10.706	52,3
Nyugat-Dunántúl	12.363	60,4
Dél-Dunántúl	8.471	41,4
Észak-Magyarország	7.394	36,1
Észak-Alföld	7.437	36,3
Dél-Alföld	8.077	39,4

Forrás: Eurostat²

Az egy főre számított GDP közösségi átlaga a 2000–2002-es időszakra: 20.467 euró. Ennek alapján a **konvergencia célkitűzés** alá az alábbi régiók tartoznak:

- Közép-Dunántúl
- Nyugat-Dunántúl
- Dél-Dunántúl
- Észak-Magyarország
- Észak-Alföld
- Dél-Alföld

Hat régiónk a legkedvezőbb támogatási csoportba esik

Közép-Magyarország helyzete sajátos. A rendelet 5. cikkének (1) bekezdése értelmében a régió nem tartozik a konvergencia célkitűzés alá, mert 2000–2002-ben az egy főre jutó GDP-je meghaladta az EU-25 átlagának 75%-át. A régió azonban megfelel a rendelet 8(2) cikkelye előírásainak, azaz 2006-ban még az 1260/1999/EK tanácsi rendeletben meghatározott 1. célkitűzés alá tartozik, és az 5(1) szerint számított egy főre jutó GDP-je 2000 és 2002 között meghaladta az EU-15 átlagának 75%-át. Így a „Regionális versenyképesség és foglalkoztatás” célkitűzés alapján jogosult átmeneti és egyedi alapon nyújtott (úgynevezett phasing-in) támogatásra.

Közép-Magyarország sajátos helyzetben van

Magyarország egy főre jutó bruttó nemzeti jövedelme (GNI) vásárlóerőparitáson 2001 és 2003 között 11.666 euró volt, ami az EU-25 átlag (21.254 euró) 54,9%-a.³ Magyarország elkészítette az EK-szerződés 104. cikkelyében meghatározott konvergencia-programot. Ennek alapján Magyarország – a rendelet 4(2) cikkelye értelmében – jogosult a Kohéziós Alap forrásainak igénybevételére.

Hazánk részesül a Kohéziós Alap eszközeiből is

² <http://epp.eurostat.cec.eu.int/>

³ Forrás: http://ec.europa.eu/economy_finance/indicators/annual_macro_economic_database/ameco_applet.htm alapján végzett számítás.

2.3. Társadalmi-gazdasági helyzetértékelés

2.3.1. Gazdasági növekedés szerkezeti kockázatokkal

(A gazdasági növekedésre vonatkozó 2.3.1. alfejezet részleteinek kimunkálása a konvergenciaprogram megújításával párhuzamosan zajlik.)

2.3.2. Alacsony aktivitás, stagnáló foglalkoztatás

A magyarországi munkaerőpiac sajátos jellemzője, egyben legnagyobb problémája, hogy a nemzetközi összehasonlításban alacsony foglalkoztatottsághoz – mérsékelt munkanélküliség mellett – magas inaktivitás társul. Az alacsony munkaerőpiaci részvétel kialakulásában a rendszerváltást követően az alacsony nyugdíjkorhatár és a népesség rossz egészségi állapota mellett fontos szerepet játszott az is, hogy az állásukat veszített vagy a munkahelyüket veszélyeztetve érző emberek viszonylag széles körben vehették igénybe a különböző jövedelempótló ellátásokat. Az 1990-es évek végétől ezt a folyamatot erősítette az is, hogy a foglalkoztatáspolitikája középpontjában a foglalkoztatás bővítése helyett a munkanélküliség csökkentése állt; a munkanélküli-ellátás szigorítása az álláskeresésre nem ösztönző ellátások felé terelte az állástalanokat. A foglalkoztatás és az aktivitás növelése helyett kizárólag a munkanélküliség csökkentésére irányuló politika önmagában tehát nem bizonyult megfelelő válasznak a magyar munkaerőpiac kihívásaira. Ezért 2005 végén sor került a munkanélküli és a szociális ellátórendszer átalakítására. Ugyanakkor a korai nyugdíjba vonulás visszaszorítására tett eddigi lépések nem bizonyultak elégségesnek.

Hazánkban alacsony a munkaerő-piaci részvétel

2. táblázat: Főbb munkaerő-piaci mutatók 2005-ben

	Magyarország	EU-10	EU-25
Foglalkoztatási ráta			
Férfiak	63,1	63,3	71,3
Nők	51,0	50,7	56,3
Összesen	56,9	56,9	63,8
Munkanélküliségi ráta^a			
Férfiak	5,8	10,4	6,5
Nők	6,4	12,4	8,5
Összesen	6,1	11,3	7,4
Aktivitási ráta^b			
Férfiak	67,9	72,4	77,8
Nők	55,1	59,2	62,5
Összesen	61,3	65,8	70,2

^a a 25 évesnél idősebb népesség körében

^b a 15-64 éves népességre vonatkozóan

Forrás: Eurostat

Az alacsony munkaerő-piaci részvétel elsősorban az alacsony képzettségűeket jellemzi. A közép- és felsőfokú végzettséggel rendelkező munkavállalók munkaerő-piaci aktivitása és foglalkoztatási aránya az OECD-átlagnak megfelelő. Jelentős elmaradás a legfeljebb általános iskolai végzettséggel rendelkezők körében tapasztalható. E réteg népességen belüli aránya meghaladja az OECD-átlagot, és még ma is minden hatodik fiatal legfeljebb általános iskolai végzettséggel lép ki a munkaerőpiacra. A szakmunkásképzés nem reagál a munkapiac változásaira, és az elmúlt években a tartalma sem volt megfelelő. Emiatt a szakmunkásvégzettség megszerzése után a munkaerőpiacra lépő fiatal munkavállalók fele nem talál állást saját szakmájában, más szakmákban vagy szakképzettséget nem igénylő állásokban helyezkedik el, miközben több ágazat jelentős munkaerőhiánnyal küszködik. A felsőfokúnál alacsonyabb végzettségű fiatalok és a hasonló végzettségű idősebb korúak (55 év felettek) különösen nehezen találnak munkát.

A képzetlenek közül dolgoznak a legkevésbében

A rossz egészségi állapot közvetlenül befolyásolja az emberek aktivitását – pontosabban közvetlenül a munkaerőpiacról való távolmaradásukat. Magyarországon az emberek életüknek átlagosan 13%-át töltik betegen, és minden ötödik ember tartósan beteg vagy fogyatékos.

Sokan nem dolgoznak rossz egészségi állapotuk miatt

Jelentősek a területi eltérések a foglalkoztatási helyzetben, különösen kistérségi szinten. Nem csupán a munkanélküliségi ráta nagysága, hanem a munkanélküliek és az inaktívak összetétele is számottevő eltéréseket mutat, különösen ha a helyi munkaerő-piacoknak számító kistérségek szintjén vizsgálódunk. A magas munkanélküliséggel sújtott kistérségekben a problémák halmozódása jellemző: az átlagosnál magasabb a rendszeres szociális segélyben részesülők, a tartósan munkanélküliek és az alacsony iskolai végzettségűek aránya, és magas a munkaerőpiacról tartósan kiszorult inaktív népesség aránya is.

Különösen kistérségi szinten jelentősek a területi eltérések a foglalkoztatási helyzetben

A munkaerő migrációja alacsony és mobilitási lehetőségei korlátozottak. A foglalkoztatás és a munkanélküliség területi különbségeinek forrása részben az, hogy a magyar lakosság jellemzően nem hajlandó lakóhelyváltogatást vállalni a munkalehetőségért, így csak korlátozottan érvényesülhetnek a kereslet és a kínálat térbeli eltéréseit kiegyenlítő, spontán folyamatok. Az elmaradott térségekben külön gondot okoz az, hogy ahol volna munkalehetőség (például a megyeszékhelyeken és a nagyvárosokban) oda nehéz távolsági tömegközlekedéssel eljutni.

A munkaerő migrációja és mobilitási lehetőségei alacsonyak

Az alacsony foglalkoztatás egyik oka a be nem jelentett munkavállalás magas szintje. A feketefoglalkoztatás különösen a képzetlen munkaerőt érinti: Magyarországon a rejtett gazdaságban foglalkoztatottak jelentős része olyan munkavállalókból tevődik össze, akik alacsony képzettségük miatt, vagy a képzettségüknek megfelelően elvárt tudással nem rendelkező munkaerő iránti alacsony kereslet miatt kiszorulnak a hivatalos munkaerőpiacról. E probléma hátterében a gazdasági átmenet időszakának gyors és radikális változásai, a munkát terhelő járulékok, valamint a szabályozás és ellenőrzés hiányosságai állnak.⁴

Számottevő a be nem jelentett foglalkoztatás

⁴ Számos kutatás foglalkozik a fekete-, illetve szürkefoglalkoztatás mértékének becslésével, ezek módszertana azonban többnyire nem egységes, így eredményeik is eltérnek. Összehasonlítási alapul az informális gazdaság

A hazai munkaerő termelékenysége nemzetközi összehasonlításban jónak mondható, ám jelentős és növekvő különbségek tapasztalhatók a különböző munkavállalási korú csoportok között a képzettségüket, a foglalkoztathatóságukat és a hozzáadottérték-termeléshez való hozzájárulási képességüket tekintve.

Általában jó a munkaerő termelékenysége, de életkor szerint jelentős szórást mutat

A szakmai mobilitás, a munkahelyek megtartása és a foglalkoztatási esélyek javítása szempontjából döntő jelentőségű a munka melletti képzés, illetve a – munkaerőpiacon értékelhető tudással és képességekkel nem rendelkező munkaerő-tartalék alapvető képesség- és tudásfejlesztését biztosító – felnőttképzés. Magyarországon viszonylag alacsony a munkavállalási korú népesség felnőttképzésben való részvétele, különösen a legkedvezőtlenebb foglalkoztatási helyzetben lévő idősebb korosztályok és az alacsony iskolai végzettségűek körében.

Kevesen tanulnak valóban „élethosszig”

2.3.3. Duális jellegű gazdasági szerkezet

A rendszerváltást követő, mélyreható szerkezeti átalakulás lezárult, számos gazdasági ágazat gyors növekedési pályára állt. A feldolgozóipar, ezen belül is elsősorban a gép- és műszergyártás – viszonylag olcsó, de jó minőségű ipari összeszerelő, részegységgyártó és beszállítói bázisként – sikerrel kapcsolódott be a fejlett nyugati termelési láncokba. Az európai uniós csatlakozás közeledtével a világ vezető szolgáltató cégei is megjelentek az országban. A nemzetközi kereskedelembe kerülő áruk a 2004. évi GDP 57,1%-át tették ki.

Magyarország sikeresen integrálódott a világ-gazdaságba

A fejlődést segítette a gazdasági tevékenységeket támogató, modern pénzügyi és távközlési szektor gyors kiépülése. A gazdaság szerkezetében visszaszorult a mezőgazdaság és a könnyűipar, ugyanakkor nőtt a gépipar, a vegyipar, az építőipar és a szolgáltató ágazatok, így például a turizmus súlya.

A gazdaság szerkezete modernizálódott

A vásárlóerő-paritáson mért egy főre jutó GDP jelentős regionális szóródást mutat. A Budapestet is magában foglaló Közép-magyarországi régióban mért érték megközelíti az EU-25 átlagát (89%), míg Észak-Magyarország (36%) és az Észak-Alföld (36%) a legelmaradottabb térségek közt található Európában. A polarizáltság kistérségi szinten még jelentősebb. A legfejletlenebb kistérségek nagyobb hányadának gazdasági fejlődési üteme messze átlag alatti, esetenként abszolút értelemben is visszaeső. A gazdaságilag leszakadó térségek főként az északkeleti országrészben és a Dél-Dunántúlon találhatók.

A gazdaság területi egyenlőtlenségei jelentősek és...

A gazdasági növekedés területi egyenlőtlenségei tovább növekszenek. A technológiai fejlődést megalapozó beruházások a fejlett térségekben összpontosulnak, elsősorban a leggyorsabban fejlődő térségben, Budapesten és agglomerációjában. A gazdasági növekedés fontos színtere továbbá a Du-

... növekszenek

GDP-ben mért arányát szokták használni, mivel az OECD és az EU ezt a mutatót alkalmazza.

nántúl északi és nyugati része (elsődlegesen a nyugati piacok jó megközelíthetőségének, a fejlett infrastruktúrájának és a képzett munkaerőnek köszönhetően), valamint a regionális gazdasági és tudásközpontnak számító megyeszékhelyek (elsősorban Pécs, Szeged, Debrecen és Miskolc). Ha a jelenlegi tendenciák fennmaradnak, ezek a területi különbségek jelentős társadalmi feszültségekké erősödhetnek.

3. táblázat: A bruttó hozzáadott érték megoszlása tulajdonosi alszektorok szerint (%)

	1992	1996	2002
Közösségi tulajdon	53,3	30,2	29,0
Hazai magántulajdon	41,5	53,9	48,8
Külföldi tulajdon	5,2	15,9	22,3

Forrás: KSH

A nemzetközi vállalatok jelenléte, a befektetett működőtőke összege nemzetközi összehasonlításban kimagasló. A közvetlen külföldi működőtőke-beruházások (FDI) 2005-ben a GDP 5,9%-ára rúgtak. A termelő és a kereskedelmi tevékenység mellett egyre több multinacionális vállalat helyezi át kutatási-fejlesztési és kiszolgáló részlegeit is Magyarországra.

A nemzetközi vállalatok szerepe meghatározó

A Magyarországon működő nagyvállalatok a nemzetközi versenyben is megállják a helyüket. Az export és a gazdasági növekedés túlnyomó többségét versenyképes nagyvállalataink, elsősorban a nemzetközi vállalatok leányvállalatai adják. Néhány nemzetközi nagyvállalat innen szervezi egész kelet-közép-európai tevékenységét. A hazai székhelyű nagyvállalatok is egyre határozottabban terjeszkednek a régióban.

Nagyvállalataink nemzetközi összehasonlításban is versenyképesek

A nagyvállalatok túlsúlya ellenére jelentős és egyre nagyobb szerepet játszik a kis- és középvállalati szektor. Termelékenysége – mint a világ valamennyi országában, így nálunk is – elmarad a nemzetközi szintén versenyző nagyvállalatokétól. Ugyanakkor ez a szektor foglalkoztatja a munkavállalók mintegy 60%-át. A termelékenységbeli elmaradás legfőbb oka a műszaki felszereltségnek és a tőkeellátottságnak a nagyvállalatokéhoz képest alacsony színvonala. A kkv-k egy része sikeresen kapcsolódik az exportáló és a belföldi igényeket kiszolgáló nagyvállalati szektorhoz, másik részük pedig hazai, helyi igények kiszolgálására szakosodott.

A kis- és középvállalatok a legjelentősebb foglalkoztatók, azonban termelékenységük elmarad a nagyokétól

A nemzetközi vállalatok nagy része hatékonyan alkalmazza a korszerű szervezési, vezetési módszereket, a kkv-k körébe tartozó vállalatok azonban ma még gyakran küzdenek ezek hiányával. A vállalati vezetők nem támaszkodnak kellőképpen a korszerű informatikai, vezetéstámogatási eszközökre. A kkv-k jelentős része nem képezi megfelelően a munkavállalóit, ami gátolja a termelékenység javulását.

A kkv-k kevésbé alkalmaznak korszerű vezetési módszereket

A kkv-k együttműködési képessége és hajlandósága az állami ösztönzések ellenére sem eléggé fejlett, kicsi a beszállítói hálózatok és a regionális, illetve ágazati klaszterek szerepe. Ez pedig korlátozza a nagyvállalatok

Alacsony a kkv-k együttműködési képessége és hajlandósága

felől jövő technológiatranszfert, illetve – közös fejlesztések, beruházások hiányában – a méretgazdaságosság kiaknázását.

A pénzügyi forrásokhoz való hozzáférés nagy szóródást mutat: a nagyvállalatok egy része jelen van a nemzetközi tőkepiacokon, a kkv-k számottevő hányada azonban még mindig nem „bankképes”, az elmúlt évek javuló irányzata ellenére sokuk nem fér hozzá a piaci finanszírozási lehetőségekhez. A tőkéhez jutás a kkv-k számára nehéz, a szektornak folyósítandó hitelezés a bankok számára – a kicsi hitel- és számlaforgalom, valamint a nem megfelelő biztosítékok miatt – még mindig eléggé kockázatos. Az ennek enyhítésére irányuló állami megoldások eddig nem jártak sikerrel, gyenge hatékonysággal működtek.

A nagyvállalatok egy része jelen van a nemzetközi tőkepiacokon

Nemzetközi összehasonlításban igen alacsony a K+F-kiadások GDP-hez viszonyított aránya (2004-ben a GDP 0,89%-a, szemben az EU-15-ök 1,95%-ával), ráadásul ezen belül a vállalkozások ráfordítása csupán 37%-ot tett ki. Ma még kevés cég vállalkozik önálló kutatás-fejlesztésre, és gyenge a kutatóhelyek és az üzleti szféra kapcsolata. A multinacionális vállalatoknál ugyanakkor már van példa a magyar kutatói bázis hasznosítására: ebben a körben elindultak oktatási-kutatási együttműködések is. Leginkább a bizonytalan külső technológiai környezetben és nemzetközi versenyben tevékenykedő vállalatok költenek K+F-re. Lassan, de növekszik a hazai és a külföldi kutatási eredményeket hasznosítani képes vállalkozások (spin-off és start-up cégek) száma, néhányukat ma már a legsikeresebb vállalkozások között találhatjuk.

A K+F-ráfordítások elmaradnak az EU átlagától; különösen a vállalatok költenek keveset

Sok helyen kedvezőek a feltételek a koncentrált szellemi és technikai erőforrást igénylő, összetett problémák kutatására. Ezeken a helyeken nemzetközileg is kiváló doktori iskolák, szellemi műhelyek működnek, ahol nemzetközi együttműködésbe betagozódott kutatások folynak (elsősorban az IKT, a nanotechnológia, a biotechnológia, az űrkutatás, a környezet- és egészségipar, valamint a gyógyszerkutatás területén). A K+F és az innováció egyes részfolyamatai ugyanakkor szétapróztak, a közöttük lévő kapcsolat nem megfelelő, emiatt a meglévő kutatási eredmények sem jutnak el az alkalmazásig, a piaci terméké válásig. Gyenge az innovációs láncban részt vevő szereplők közötti együttműködés, kevés az ezeket segítő hídképző és tanácsadó intézmény.

Jelentősek, de kihasználatlanok kutatói kapacitásaink

A vállalkozások általában adaptív innovációs stratégiát követnek: mintegy 10%-uk vásárol nemzetközi szabadalmakat. Elsődleges céljuk nem az átörésszerű expanzió, hanem a piacaik megtartása, illetve növelése, valamint a költségeik csökkentése. A vállalkozások elsősorban a technológiáik megtartásában és kevésbé azok módosításában tartják magukat felkészültnek.

A vállalkozások innovációs stratégiája követő jellegű

Az információs gazdaság jelentősen bővült Magyarországon is, de még nem sikerült teljesen ledolgoznunk a hátrányunkat. Kevésbé ismertek a számítógépes vállalatirányítási rendszerek, nincsenek kihasználva a tudásmenedzsment és az információs technológiák magasabb szintű alkalmazásának lehetőségei. Ugyanakkor az elmúlt években jelentősen csök-

A jelentős bővülés ellenére számottevő a lemaradásunk az információs társadalom összetevőiben

kent a kkv-k lemaradása az információs technológia használata terén. Az információs társadalom szempontjából kulcsfontosságú tartalmak és szolgáltatások tekintetében viszont Magyarországon jelentős a lemaradás. Az információs és informatikai (hardver, szoftver) szolgáltatásokat nyújtó vállalkozások arányát tekintve növekedtek a területi különbségek, e vállalkozások több mint fele a fővárosban működik.

2.3.4. Közlekedési rendszerünk fejlesztésre szorul

Magyarországon a közlekedési hálózat sűrűsége közel azonos az EU átlagával. 2005-ben a közúthálózat sűrűsége (329 km/1000 km²) az EU-átlag 88%-át, a vasúthálózat sűrűsége (83 km/1000 km²) pedig az EU-átlag 128%-át tette ki. Ugyanakkor a közlekedési hálózat kapacitása, üzemeltetése, teherbírása, biztonsága nehézkessé teszi az ország elérhetőségét, átjárhatóságát. A közlekedési hálózatok elkülönültsége pedig megnehezíti a közlekedési módok közötti váltást, a környezetet kevésbé szennyező közlekedési módok előtérbe helyezését. A budapesti (Ferihegyi) nemzetközi repülőtér forgalma az elmúlt időszakban jelentősen megnőtt (elsősorban a fapados légitársaságok forgalomnövekedésének köszönhetően), és várhatóan bővül a regionális repülőterek forgalma is.

A sűrű közlekedési hálózat ellenére a forgalmi igények számos helyen meghaladják az út- és vasúthálózat kapacitását

Az ország fejlett térségei jó infrastruktúrával rendelkeznek, míg a Budapesttől távol eső és a periferikus térségekben ennek hiánya akadályozza a fejlődést. A Budapest-központú hálózat hosszadalmassá és nehézkessé teszi egyes régiók, kistérségek, sőt számos regionális jelentőségű város megközelítését, olykor még a régiókon belül is. A vállalkozások számára telephelyként – az elérhetőség szempontjából – elsősorban Budapest és környéke, a valamint a közép- és részben a nyugat-dunántúli térségek vonzóak, a legkevésbé keresettek pedig a tiszántúli, a dél-dunántúli, valamint a nagyvárosoktól távol eső térségek. A lakosság hétköznapi közúti közlekedési igényeit figyelembe véve a keleti országrész határ menti kistérségei, valamint néhány dél-magyarországi kistérség van a legkedvezőtlenebb helyzetben.

Közlekedési hálózatunk Budapest-centrikus, és jelentősek benne a területi eltérések

Magyarországot három jelentős, Kelet-, Nyugat- és Dél-Európát összekötő fő európai közlekedési folyosó – a IV. (Bécs–Budapest–Belgrád) és a V. (Trieszt–Budapest–Kijev) közlekedési folyosó és a Duna (VII. folyosó) – szeli át. A Nyugat- és a Kelet-Európa, valamint a Dél- és Észak-Európa közötti, várhatóan jelentősen bővülő áruforgalom jó lehetőséget kínál a nemzetközi kereskedelmi, szállítási, logisztikai szolgáltatások hazai fejlődésének.

Magyarország gazdaságföldrajzi fekvése nagyon kedvező

Az elmúlt időszak számottevő beruházásai ellenére az autópályaellátottság (6,1 km/1000 km²) mindössze negyede a nyugat-európai átlagnak. A gyorsforgalmi úthálózat fejlesztésének jelentőségét mutatja, hogy az 1990-es évektől kezdődően a külföldi vállalatok telephelyválasztását alapvetően befolyásolta az autópályák közelsége. A zöldmezős beruházások jelentős része a gyorsforgalmi úthálózat már meglévő elemeihez, illetve azok 30-40 km-es sávjához kapcsolódott.

Az autópályák közelsége meghatározó volt a külföldi tőke telephelyválasztásában

Az ország regionális központjait összekötő, keresztirányú utak kapacitása a forgalmi terheléshez képest kicsi. A hálózati hiányosságok mellett többlet-karbantartási igényt támaszt az a körülmény, hogy az utak kisebb (100 kN) terhelésre épültek az EU-ban általánossal (115 kN) szemben. Az eddig megindított burkolat-megerősítési programokon kívül 2008-ig további 1000–1200 km megerősítésére lesz szükség, hogy eleget tudjunk tenni a csatlakozási szerződésben vállalt kötelezettségünknek.

Az úthálózat minősége elmarad a forgalmi igényektől

Magyarország 7600 km hosszú vasúthálózatát is a Budapest-központú, sugaras szerkezet jellemzi. A folyamatosan romló műszaki állapot miatt a vonalak közel 40%-án sebességkorlátozás van érvényben. A pályák 16%-a kétvágányú, 33%-a villamosított.

Vasúthálózatunk műszaki jellemzői gyengék

Az áruszállításban a közút teljesítményének növekedése gyorsabb a vasútnál, ami mögött a gazdaságnak a készletezési rugalmasság, illetve a költségcsökkentés iránti igénye áll. Ennek ellenére a közlekedési munkamegosztás fenntarthatósági szempontból – a vasút és a közösségi közlekedés viszonylag magas aránya miatt – Magyarországon még mindig jóval kedvezőbb, mint az EU-15-ben.

A vasút áruforgalom nálunk is visszaszorul, de még kedvezőbb a helyzetünk az európai átlagnál

A személyközlekedésben növekszik az egyéni, autós közlekedés aránya a közösségi közlekedés rovására. A növekvő gépkocsihaszna-
lat zsúfoltabbá teszi az utakat, fokozza a baleseti kockázatot és a környezetszennyezést. A vasúti személyközlekedés – az általában alacsony szolgáltatási színvonalának következtében – veszített súlyából, 1995-től azonban kezdi visszaszanyerni elvesztett pozícióit. Ez elsősorban a gyors és kulturált utazást biztosító InterCity vonatok beállításának köszönhető.

Nő az egyéni autóhasználat

Az erősödő urbanizációs és dezurbanizációs folyamatok komoly kihívást jelentenek a hazai tömegközlekedés számára, annak ellenére, hogy tömegközlekedési hálózatunk európai viszonylatban fejlett. Egyre inkább változik a városok és városkörnyékek korábbi egyirányú kapcsolata, a kistérségeken, városkörnyékeken belüli sokirányú kapcsolatok felértékelődnek. A közösségi közlekedést Magyarországon a lakosság nagyobb része veszi igénybe, mint a nyugat-európai országokban, annak ellenére, hogy a szolgáltatás színvonala még nem mindenhol megfelelő (elégtelen járatsűrűség és utaskiszolgálás, a járatok alacsony komfortszintje és az egyes közlekedési módok egymáshoz kapcsolódásának és menetrendi összehangoltságának problémái). A közösségi közlekedés fejlettsége és minősége térségtípusonként jelentősen szóródik.

A közösségi közlekedés ma még nem tud lépést tartani az agglomerációs ingázók számának növekedésével

2.3.5. A piacgazdaságra való áttérés társadalmi áldozatokkal járt

Az elmúlt tizenöt évben kialakult és szélesedik egy új értelmiségi és vállalkozói réteg, amelynek javultak a társadalmi pozíciói. Az iskolázottsági, foglalkozásbeli, valamint a lakóhely szerinti társadalmi egyenlőtlenségek azonban fokozódtak, és egyes csoportoknál a társadalmi problémák halmozottan jelennek meg. Az e csoportokhoz tartozók nagy része alacsony

Jelentős tömegek szorultak ki a munkaerőpiacról

végzettségű, rossz lakás- és egészségügyi körülmények között él, és várhatóan a gyermekeik sem tudnak egzisztenciálisan kiemelkedni. A társadalmi hátrányok halmozódása különösen jellemző a cigányságra, amit felerősít területi koncentrátságuk is. Ugyancsak ide tartoznak a kilencvenes évek elején a munkaerőpiacról kiszorult, alacsony képzettségű munkavállalók, akiknek a helyzete a gazdasági növekedés megindulásával sem javult – jelentős részük azóta sem dolgozik. Az idősek foglalkoztatása terén pedig sereghajtók vagyunk Európában. E problémák megjelenésével, illetve súlyosbodásával párhuzamosan megnőtt a társadalom biztonság iránti igénye.

2.3.5.1. Kedvezőtlen demográfiai folyamatok

Magyarországon a népesség csökkenése az 1980-as években kezdődött, és a helyzet az 1990-es években vált súlyossá. 30 évvel ezelőtt az egy szülőképes korú nőre jutó gyermekek száma elérte a reprodukcióhoz szükséges 2,1-es átlagot; mára ez az arány az 1,28-as szintre esett vissza. A háttérben részben a házasságkötések számának csökkenése, az első gyermek vállalásának későbbre tolódása, valamint a családi kapcsolatok átalakulása áll. A népesség csökkenése az alacsony termékenység mellett a kimagaslóan rossz mortalitás, különösen az aktív korú népesség (a 65 év alattiak) halandóságának a következménye. A fogyást kismértékben fékezi a környező országokból történő bevándorlás.

Idősödő a társadalom, a népesség száma csökken

A magas inaktivitás és a demográfiai folyamatok nagy nyomás alá helyezik a jóléti ellátórendszereket. Az idősek száma és aránya nő, ami az egészségügyi és szociális gondozási-ápolási szükségletek erőteljes növekedését valószínűsíti. Az ellátórendszerek finanszírozása – többek között a foglalkoztatás alacsony szintje miatt – már jelenleg is komoly gondokat okoz. A két folyamat együttesen elkerülhetetlenné teszi az ellátórendszerek átalakítását.

Az ellátórendszerek fokozódó nyomás alá kerülnek

2.3.5.2. Egyenlőtlen a tudáshoz, a kultúra értékeihez való hozzáférés

A rendszerváltozás óta emelkedett a lakosság képzettségi színvonala. A legdinamikusabb növekedés a közép- és felsőfokú végzettségűek számában és arányában tapasztalható. 1990 és 2001 között az iskolázottsági szint látványos emelkedése mellett a főváros-vidék különbség kismértékben csökkent ugyan, de a vidéken belüli különbségek jelentősek maradtak. Nőtt az idegen nyelveket beszélők, az informatikai ismeretekkel rendelkezők, valamint a külföldi részképzésben részt vevők aránya. Az idegen nyelvek ismeretében azonban európai összehasonlításban továbbra is nagyon rosszul állunk.

Jelentősen emelkedett a lakosság képzettségi szintje

A lakosság képzettségi szintjének európai mértékkel mérve is számottevő emelkedése ellenére a népesség tudásszintjével és alapkészségeivel kapcsolatos nemzetközi összehasonlító felmérések néhány területen a hazai teljesítmények stagnálásáról, illetve romlásáról, valamint az oktatás minő-

Az oktatás ma még kevésbé gyakorlatorientált

ségének egyes intézmények közötti jelentős különbségéről tanúskodnak. Az oktatás nem biztosítja az érvényesüléshez szükséges alapvető készségeket, kevésbé gyakorlatorientált, nem szolgálja a tanulók élethosszig tartó tanulását, és nem hasznosítja kellőképpen a nem formális és informális tanulásban rejlő lehetőségeket. Mindez felerősíti a munkaerő-piaci feszültségeket, és nehezíti a rugalmas munkahelyváltást.

1. ábra: A különböző olvasási teljesítményszinteket elérő 15 éves tanulók aránya a 2003. évi PISA-vizsgálatban, országok szerint (%)

Forrás: OECD PISA adatbázis, 2003

A demográfiai folyamatok hatására az általános iskolai tanulók létszáma 1990 óta folyamatosan csökken, miközben az oktatási rendszer kapacitásai bővültek. A növekvő kapacitások fenntartása egyre súlyosabb teherként nehezedik az államra és az önkormányzatokra, miközben 812 olyan települése van az országnak, ahol sem óvoda, sem általános iskola nem működik. Az alapfokú oktatási intézményekkel nem rendelkező települések Borsod-Abaúj-Zemplén megye északi részén, valamint a Dunántúl aprófalvas megyéiben (elsősorban Baranyában, Vasban, Zalában) összpontosulnak. Nem létezik átfogó minőségértékelési és minőségbiztosítási rendszer, ami segíthetné az oktatás minőségi fejlesztését.

A közoktatás minőségi és strukturális megújulás előtt áll

Az elmúlt évtizedben az oktatási rendszer felerősítette a már meglévő társadalmi különbségeket és szegregációs folyamatokat. Ez részben természetes következménye a szabad iskolaválasztásnak. Az iskolák között jelentősek a különbségek a felszereltség, a tanári kar és a társadalmi presztizs tekintetében. Az alacsonyabb státusú csoportok gyermekei jellemzően az átlagosnál alacsonyabb színvonalú oktatásban részesülnek. Sokuk ki is hullik az oktatási rendszerből, a megfelelő kulturális háttér hiánya pedig hosszú távon is megakadályozza őket az új ismeretek és tudás elsajátításában. Az 1990-es évek vége óta valamelyest nőtt a középfokú oktatásból való lemorzsolódás aránya, ami szerepet játszik az alacsony

Az iskolarendszer felerősítette a társadalmi különbségeket

iskolai végzettségű népesség újratermelődésében. A kiszorulás csökkentésére irányuló programok mindeddig korlátozottan hoztak eredményt. Számos fiatal iskolai végzettség, illetve szakképzettség nélkül kerül ki az oktatási rendszerből, így munkaerő-piaci kilátásaik rendkívül rosszak. A nagy lemorzsolódásban meghatározó szerepe van annak is, hogy az általános iskolában ezek a tanulók nem sajátítják el az alapvető készségeket, kompetenciákat.

A felsőoktatás 1990-es években végbement látványos expanziója nem járt együtt átfogó tartalmi és szervezeti megújítással. A részleges szervezeti reformok nem járultak hozzá érdemben a felsőoktatás és a gazdasági szféra közötti kapcsolatok, illetve a felsőoktatás innovációban betöltött szerepének erősödéséhez, valamint az egész életen át tartó tanulás korszerű formáinak széles körű bevezetéséhez. Mindez nem kedvezett sem az elitképzésnek, sem a gyakorlatorientált, gazdaságvezérelt „tömegképzés” térnyerésének. Hiányoznak a felsőoktatási intézmények térségi és regionális kapcsolatai, a felhalmozott tudás nem ölt testet helyi kezdeményezésekben. Az elmaradott térségek nem vonzzák a képzett munkaerőt. A végzett diplomások jelentős része elvándorol; sokuk Budapesten vállal munkát, mert a lakóhelyük közelében nincs a képzettségüknek megfelelő munkalehetőség, vagy jelentősek a jövedelmi különbségek.

A szakképzés nem tudott rugalmasan alkalmazkodni a piacgazdaság igényeihez. Az iskolarendszerű szakképzésben tanuló fiatalok száma az 1990-es évek elejétől folyamatosan csökkent. A szakképzés a képzési programok ismételt korszerűsítése ellenére sem volt képes az elmúlt 15 évben folyamatosan és rugalmasan alkalmazkodni a helyi munkaerőigényekhez. Ezt részben a szakképzés tartalmának és minőségének fogyatékoságai, részben pedig a pályorientációs és tanácsadási rendszer gyengeségei magyarázzák.

Felnőttkori képzésben rendkívül kevesen vesznek részt, és még az alacsony részvételi arányok mögött is jelentős egyenlőtlenségek mutathatók ki. E tekintetben különösen hátrányban vannak az idősebbek és az alacsony iskolai végzettségűek: 2004-ben a legfeljebb általános iskolai végzettséggel rendelkezők képzésben való részvételi aránya 0,4, míg a diplomásoké 3,4% volt; az 55–64 évesek képzésben való részvétele 0,8%-os volt, míg a 25–64 éves népesség esetében ez az arány 4,4%-ot tett ki.

Legtöbbször az ismeretek hiányára vezethető vissza, hogy a jogérvényesítés lehetőségeiben is jelentősek a társadalmi különbségek – elsősorban a jövedelmi helyzet és a végzettség függvényében. A jogvédelem és a jogérvényesítés lehetőségeit segíti a szociálisan rászorultakat támogató jogsegélynyújtó és antidiszkriminációs szolgálat, valamint a közvetítés, a társadalmi bűnmegelőzés és az áldozatvédelem intézményrendszere.

Magyarország gazdag szellemi-kulturális örökséggel rendelkezik a különféle művészeti ágak területén. Zenei, képzőművészeti és színházi kultúránk ismert és elismert. Jelentősek népművészeti értékeink, hagyományaink. Az új kulturális tevékenységekre, innovációra sarkalló módszerek és

A felsőoktatásban tanulók száma dinamikusan növekedett, romlott viszont a felsőoktatás eredményessége és költséghatékonysága

A szakképzés nem igazodott a munkaerő-piaci igényekhez

A felnőttkori képzésben való részvétel alacsony, és jelentősnek benne az egyenlőtlenségek

Gazdag szellemi-kulturális örökségünket jobban kell hasznosítanunk

megoldások azonban gyengék. A kulturális intézmények részben újratemelik a passzivitást, az új kezdeményezések pedig elszigeteltek maradnak.

Noha jelentős egyenlőtlenségek vannak a kulturális lehetőségekhez, a közművelődési szolgáltatásokhoz való hozzáférésben a falvak és a városok között, a kulturális intézményekkel való területi lefedettség jó. Ennek ellenére az intézmények nem tudják kellő mértékben kihasználni a kultúra társadalmi felzárkózást elősegítő, kreativitást megalapozó, a társadalmi közeget aktivizáló lehetőségeit.

Törekednünk kell a kultúrához való hozzáférés javítására

2.3.5.3. Fejlettségünk alapján sokkal egészségesebbek lehetnénk

A magyar népesség egészségi állapota lényegesen rosszabb, mint ahogy azt az ország gazdasági-társadalmi fejlettsége indokolná. A születéskor várhatóan egészségesen eltöltött évek száma a nők-férfiak tekintetében 57,8 illetve 53,5 év, szemben az uniós 66, illetve 64,5 évvel. Magyarországon az emberek életüknek átlagosan 13%-át töltik betegen, minden ötödik ember tartósan beteg vagy fogyatékos. A munkavállalási korú népesség 6,8%-a, vagyis 466 ezer ember részesül rokkantsági nyugdíjban.

Fejlettségi szintünkhöz képest rossz az egészségi állapotunk

A lakosság egészségtudatossága gyenge, az egészségre káros életvitelmin-ták elterjedtek, alacsony az öngondoskodási készség. Ugyanakkor a magasabb jövedelmű, képzettebb rétegek mindinkább figyelnek egészségük-re, ezért a társadalom képzettség és jövedelem alapján szétválík folyamatosan javuló és továbbra is romló egészségű csoportokra.

Gyenge hazánkban az egészségtudatosság

2. ábra: A születéskor várható, egészségben töltött évek száma, 2003

Forrás: Eurostat

Az egészségi adatok regionális különbségei csekélyek, ugyanakkor az ellátórendszer teljesítménye jelentősen szóródik. A hazai ellátórendszer struktúrája nagyrészt még mindig a korábbi, központilag irányított egészségügyi rendszer öröksége. Nem, vagy csak nagyon lassan képes alkalmazkodni a szükségletek és a lakossági elvárások változásához és a korszerű gyógy-módok nyújtotta lehetőségekhez. A tudományos eredmények csak nagy késéssel és területileg egyenlőtlenül kerülnek be a gyakorlati gyógyításba. A rendszer működését nagymértékben aláássa a hálapénz intézménye.

Az egészségügyi ellátás rendszere elavult

Mindezek a tényezők az egyébként is szűkös források rossz hatásfokú felhasználásához vezetnek.

Az ellátórendszer tevékenységének középpontjában elsősorban a betegség gyógyítása és az utólagos kezelés áll; a külföldön már működő, életvezetési tanácsokat adó egészségügy hazánkban gyakorlatilag még nem létezik. Az ellátórendszer szerkezetén belül még mindig a legnagyobb költségű kórházi ellátás a meghatározó. Míg az OECD-országokban ezer lakosra 4 kórházi ágy jut (s a törekvés a 2 kórházi ágy/ezer lakos szint elérése), addig Magyarországon 6 ágy jut ezer lakosra.

A magyar egészségügy még mindig betegség-központú

Az ellátás infrastruktúrája elavult. Az eszköz- és műszerállomány az elmúlt tíz évben elöregedett, az új műszerek aránya csökkent. Az eszközellátottság régióként, intézményenként, sőt intézményen belül is rendkívül egyenlőtlen eloszlású. A használatban lévő, korszerűtlen eszközök nemcsak az ellátás biztonságát, de olykor még a személyzetet veszélyeztetik. Az esetlegesen fellépő diagnosztikai hibák, a beavatkozás szövődményei többletköltséget idéznek elő a szolgáltatást végzők számára.

Az ellátás infrastruktúrája is korszerűtlen

Az egészségügyi ellátórendszer pazarló szerkezete kedvezőtlen hatással van az állami kiadások (és az államháztartási hiány) mértékére. A nem megfelelő egészségi állapot és az elégtelen egészségügyi ellátórendszer a konvergenciakritériumok teljesítését és az ország versenyképességét is befolyásolja.

Az egészségügyi hiányosságai komoly terhet jelentenek a gazdaság számára is

A magyar egészségügyben jelentős potenciálok állnak rendelkezésre. A fejlődés alapja lehet a nemzetközileg is elismert magyar egészségügyi szaktudás, az egészségfejlesztésben pedig a meglévő térségi tisztiorvosi és védőnői hálózat. Magyarország nemzetközi viszonylatban kiemelkedő gyógyfürdő-kapacitásokkal rendelkezik, amelyek ma még nem épülnek be megfelelően a gyógyításba és az egészségmegőrzésébe. Az ellátórendszer szervezetének javulásáról tanúskodik, hogy – a 2004 és 2006 közötti, I. NFT, valamint a hazai támogatási programok (Népegészségügyi Program, egynapos sebészeti pályázat, háziiorvosi prevenciós pályázat) eredményeként – a kórházi ellátás mellett kialakult a szükséges háttértevékenység. Ilyenek a végleges (vagyis a kórházi kezelést nem igénylő) ellátásra is képes, korszerű alap- és sürgősségi ellátás rendszere, és az olyan költségkímélő beavatkozások, mint az ambuláns-diagnosztikai tevékenységek, az egynapos ellátási formák és az ápolási, rehabilitációs tevékenységek.

A magyar egészségügyben jelentős potenciálok állnak rendelkezésre

2.3.5.4. Társadalmi zárványok

Az alacsony gazdasági aktivitású, veszélyeztetett társadalmi csoportok körében, a leghátrányosabb helyzetű térségekben olyan zárványok alakultak ki, amelyek jellemzője a népesség alacsony képzettsége és rossz egészségi állapota. Ezek a csoportok továbbörökítik az alacsony képzettséget, a rossz életkörülményeket és ennek következtében a gyakori állásvesztést, a munkanélküliséget és az inaktivitást.

Az inaktivitás a szegénység újratermelődéséhez vezet

E csoportok inaktivitásának növekedéséhez az is hozzájárult, hogy az állásukat veszített vagy munkahelyüket veszélyeztetve érző embereknek tág lehetőségük nyílt a korhatár elérése előtti nyugdíjba vonulásra, amellyel tömegesen éltek is. A különféle szociális ellátások és szolgáltatások pedig nem ösztönözték és segítették kellően a munkaerő-piaci integrációt. A szociális segélyezés rendszerének 2005-ös módosítása előtérbe helyezte a munkába való visszatérést, amit az I. NFT egyik prioritása, a szociális területen dolgozók képzése és a foglalkoztatási hivatallal való együttműködés intenzívebbé tétele is támogat.

A szociálpolitika ösztönző rendszerre felemás eredményeket hozott

Az inaktívok, a társadalom perifériájára szorultak területi koncentrációja tovább növekszik. A rendszeres szociális segélyben részesülők arányát tekintve ötvenszeres különbség van egyes főváros környéki és északkelet-magyarországi kistérségek között. Borsod-Abaúj-Zemplén megyében többben részesülnek segélyben, mint az egész Dunántúlon összesen.

Tovább növekszik az inaktívok területi koncentrációja

A társadalmi problémák területi koncentrációja együtt jár a jóléti és közszolgáltatásokhoz való rosszabb hozzáféréssel. Ez drámai problémákat vet fel, különösen az aprófalvas és a határ menti, városi központtal nem rendelkező térségekben, ahová tömegközlekedéssel is csak nehezen lehet elérni. Az ilyen területeken élőknek és gyermekeiknek az állami szolgáltatások kevés esélyt biztosítanak az életminőség javítására. Az érintett települések mintegy felében működik azonban már falu- és tanyagondnoki szolgálat, amely hatékonyan és sikeresen enyhítheti e különbségeket.

A közszolgáltatásokhoz való rosszabb hozzáférés mélyíti a társadalmi kirekesztődést

A hazai cigány népesség foglalkoztatottsága, átlagos iskolázottsága, élet színvonala, lakhatási körülményei, egészségi állapota lényegesen rosszabb a társadalom egészénél. A cigány népesség foglalkoztatottsági szintje kevesebb, mint a fele a nem cigány lakosságénak. A munkanélküliségi ráta tekintetében három-ötszörös, az egy keresőre jutó eltartottak arányában pedig háromszoros a különbség. A 2003. évi országos reprezentatív cigányvizsgálat szerint a munkaképes korú cigány férfiak 29%-a, a cigány nőknek pedig mindössze 16%-a volt foglalkoztatott. Az etnikai diszkrimináció a munkaerő-felvételénél és az elbocsátásánál jobban tetten érhető, mint a fizetésekben. Kialakulóban van egy olyan etnikai alapú szegénység, amely körébe tartozók minden szempontból tartósan kívül rekednek a társadalmon, és ezt a helyzetet nagy eséllyel gyermekeire is átörökíti.

A leszakadás a roma népesség körében különösen nagyarányú

A megváltozott munkaképességű és fogyatékkal élő emberek munkaerő-piaci jelenléte csekély, majdnem háromnegyedük jelen sincsen a munkaerőpiacon. Körükben a foglalkoztatottak aránya – 2001. évi felmérések alapján – 9 és 12% közé tehető, munkanélküliségi rátájuk pedig 18,4% volt. Esetükben is jellemző a hátrányok halmozódása: alacsony iskolai végzettség mellett a hátrányos helyzetű régiókban, kisebb településeken, községekben élnek nagyobb arányban. Önálló életvitelüket és munkavállalásukat gyakran a diszkrimináció és a fizikai és kommunikációs akadálymentesítés alacsony mértéke is hátráltatja.

A fogyatékkal élő csekély számban vannak jelen a munkaerőpiacon

A kisgyermekes anyák is nehezen találnak vissza a munkaerőpiacra. Többéves távollétük alatt megkopik a munkavégzéshez szükséges tudásuk és

készségük, és a munkáltatók is tartózkodóak velük szemben. A család és a munkavégzés összehangolását segítő szolgáltatásokhoz nem mindenki fér hozzá. A szabályozási anomáliák feloldása után nőtt a gyermekgondozási ellátás igénybevétele mellett munkát vállalók száma.

Egyre több gyerek születik szegény családba. Az összes gyermeces család egyötöde szegénynek tekinthető, a három- és többgyerekes családok 36%-a él a szegénységi küszöb alatt. Kiemelkedő a szegénység kockázata a házasságon kívül gyereket vállaló, illetve gyermekeit egyedül nevelő anyák esetében. Ezt erősítik a gyerekvállalás után a munkaerőpiacra visszatérni szándékozó anyák elhelyezkedési nehézségei, amik veszélyeztetik a családfenntartáshoz szükséges jövedelem biztosítását. A család által biztosított szociokulturális háttérnek kiemelkedő jelentősége van a gyerekek tanulási előmenetelét és későbbi munkaerő-piaci státusát (elhelyezkedési esélyeit és munkakörét) illetően. A jövedelmi szegénység gyakran társul kulturális szegénységgel is, az ebből származó hátrányokat pedig a közoktatási rendszer ma még tovább erősíti, csökkentve ezzel a társadalmi mobilitás esélyét.

Növekvő gond a gyermekszegénység

2.3.5.5. Kevés, de gyarapodó társadalmi tőke

Magyarországon a társadalmi tőke szintje alacsony. A magyar társadalomban a szocializmus kötelező egyenlősítése, majd az azt követő gyors átmenet okozta megrázkódtatás megrendítette az egymás közti és a köz iránti bizalmat. Ma az emberek nagy része elutasítóan viszonyul a változásokhoz, ezzel akadályozva az innovatív megoldások befogadását és a mobilitást. A társadalmi megújulás, az egyéni és közösségi felelősségvállalás, valamint a közös cselekvés erőforrásai jelentősek és kiaknázatlanok.

A társadalmi kapcsolatok gyengék

A civil aktivitás számos területen erősödik: különösen a szociális szférában és a környezetvédelemben jelentős és növekvő a civil szervezetek szerepe. A kisebbségek önszerveződése a rendszerváltást követően erőteljesebbé vált. Mindezek a folyamatok azt jelzik, hogy van igény a nem formális társadalmi intézményekre. Az ifjúsági közösségek fejlesztési programjai komoly lehetőségeket hozhatnak felszínre e téren már középtávon is.

Bizonyos területeken növekszik a civil aktivitás

2.3.6. Környezeti értékek, komoly deficitekkel

2.3.6.1. Problémáink átnyúlnak a határokon

A Kárpát-medence, és ezen belül hazánk természeti kincsei, élővilága sajátos ökológiai rendszert alkot, és nemzetközi összehasonlításban is kiemelkedő értéket képvisel. A magyarországi folyók vízkészlete csaknem teljes egészében (96%-ban) külföldről származik. Magyarország a vizeket illetően jellegzetesen tranzitország: a vízkészlet mind mennyiségileg, mind minőségileg döntő mértékben függ a szomszédos országokban tett beavatkozásoktól. Az elmúlt évtizedben sokasodtak a környezetbiztonságot veszélyeztető folyamatok, gyakoribbá váltak a szélsőséges árvizek, a folyóinkat határain-

Hazánk környezeti állapotát befolyásolja a Kárpát-medence ökológiai rendszerének minősége

kon kívül érő szennyezések. Emiatt a környezetbiztonság olyan stratégiai kérdéssé vált, amely közép- és hosszú távon egyaránt csak a szomszédos országokkal összefogva kezelhető.

Az emberi tevékenységek nyomán a Föld légkörébe kerülő üvegházhatású gázok megváltoztathatják bolygónk klímáját. Ez a kutatások szerint valószínűleg az eddigieknél egyre szélsőségesebb időjárási körülményeket teremt Magyarországon is, aminek következtében egyre gyakrabban fordulhatnak elő súlyos árvizek és nagy területet érintő belvizek, valamint gyakoriak lehetnek a lokális vízhiányok, aszályok.

Egyre szélsőségesebb időjárási viszonyokra kell felkészülnünk

A kiotói egyezményben rögzítetteket Magyarország teljesíti, de az utóbbi években növekedett a kibocsátásunk. A kiotói feltételek teljesítésében komoly szerepet játszott az, hogy – nehéziparunk leépülésének következtében – az üvegházhatású gázok kibocsátása az 1990-es évek elején nagymértékben visszaesett. Az 1990-es évek második felétől azonban ismét lassú növekedésnek indult a kibocsátás, ezért a jövőben ügyelnünk kell a vállalt kötelezettségünk teljesítésére. A globális klímaváltozás kockázataira való felkészülés eszközei és intézményei még nem épültek ki megfelelően.

Teljesítjük a kiotói feltételeket

2.3.6.2. Kedvező környezeti adottságok, romló folyamatok

Magyarország igen kedvező természeti, ökológiai adottságokkal és értékekkel rendelkezik. Ha jól gazdálkodunk környezeti adottságainkkal, akkor hosszú távra is biztosítható az erőforrás-szükségletünk kielégítése és egyben a vidék népességmegtartó ereje is. Az ország területének 63%-a mezőgazdasági területnek minősül. Jelentős arányban található nemzeti parkok, tájvédelmi körzetek, természetvédelmi és védett területek, úgynevezett Natura 2000 területek (ide tartozik az ország területének 20,6%-a) és barlangok. Az országos jelentőségű védett területek aránya (9,3%) valamelyest alatta marad a régi EU-tagállamok átlagának (11,2%). Felszín alatti vízkészleteink, földtani értékeink európai összehasonlításban is jelentősek.

Természeti adottságaink igen kedvezőek

Magyarország nemzetközi összehasonlításban is kiemelkedően nagy termálvíz-készlettel (az ország területének mintegy 80%-án található hévíz) és kedvező geotermikus adottságokkal rendelkezik. Az ivóvízellátás szempontjából fontos felszín alatti vizek védelme miatt a termálvízkészleteket csak korlátozottan használhatjuk fel. A termálvízhasználat esetében nem szabad elfeledkezni a környezet másodlagos szennyezésének (a magas sótartalmú használtvíz elhelyezésének) veszélyéről. Ezzel szemben igen nagy lehetőségek vannak a vízkivétellel nem járó geotermikus energia – hőszivattyúkkal történő – hasznosításában.

Termálvíz- és geotermikus energiakészleteink jelentősek

A gazdasági szerkezetváltás és a környezetpolitikai intézkedések hatására hazánk környezeti állapota összességében javuló tendenciát mutat (például a légszennyező anyagok kibocsátása csökken, a Balaton vízminősége javul). Az I. NFT eredményeinek is köszönhetően jelentős előrelépés történt az uniós előírásoknak megfelelő szennyvízkezelés és hulladékgazdálkodás kiépítésében is. Ugyanakkor számos kihívással kell még szembenézni a

A környezet állapota még jó, de sokat kell tennünk a megőrzéséért

felszíni vizek minősége, a vízbázisvédelem és a környezet-egészségügy (például a vegyi anyagok kezelésének) kérdéseiben. A közműkiépítés a keleti országrészben (az Alföld déli és Duna-Tisza közti területein, a Nyírségben, Hajdú-Bihar déli részén és a Zemplénben) elmaradottabb.

A városias térségekben az egykori iparosítás és az urbanizáció környezeti kárai okoznak gondot. A városi területeken és a főbb közlekedési utak mentén a közlekedési eredetű légszennyezés, a zaj- és a rezgésterhelés folyamatosan növekszik. Még hosszú távon is jelentős feladat a volt nehézipari, kitermelő-ipari és energetikai körzetek (a közép-dunántúli ipari tengely, a Dunántúl Duna menti területei és Borsod-Abaúj-Zemplén megye iparvidékei) egyes területeinek kármentesítése.

A városi térségek sajátos környezeti gondokkal küzdenek

Magyarország környezeti teljesítménye az egy főre jutó ökológiai lábnyommutató alapján jobb az EU-15 átlagánál, de meghaladja a fenntarthatóság alapján becsült mértéket. A fenntarthatóság szempontjainak jobb érvényesítésére van szükség. A környezetre is számottevő hatással bíró nagyberuházások előkészítése terén azonban még nem erősödtek meg kellőképpen a szabályozó hatóságok, a beruházók és a civil szféra megfelelő párbeszédére épülő intézmények.

Magyarország környezet-használata fenntarthatatlan, bár jobb az EU-15 átlagánál

3. ábra: A környezeti adottságok összehasonlítása, 2002

Forrás: WWF

A környezettudatosság – akár a termelési gyakorlatot (víz-, anyag- és energiahatékonyság illetve -takarékoság, ökológia típusú gazdálkodás), akár a lakosságot (anyag- és energiatakarékoság, újrahasználat és -hasznosítás, tudatos fogyasztási és vásárlási szokások) tekintjük – még elmarad egyes élenjáró országok gyakorlatától. Igen gyakori a szilárd és folyékony hulladékok illegális lerakása.

Alacsony a környezettudatosság szintje

Egy főre jutó energiafelhasználásunk európai viszonylatban alacsony, ugyanakkor a GDP-arányos energiafelhasználás mintegy háromszorosa az EU-15-ök átlagának. A lakosság és a közszféra energiahatékonysági mutatói különösen kedvezőtlenek, ezért e területen áttörés csak e két

Energiafelhasználásunk nem változik, de energiahatékonyságunk javul

szféra energiahatékonyságának javításával érhető el. Megújuló energiaforrásaink az összes energiaigényünknek mindössze 3,6%-át elégítik ki.

4. ábra: A magyarországi energiafelhasználás szerkezete

Forrás: Eurostat

2.3.6.3. Épített környezetünk: komoly értékek, súlyos feladatok

Épített örökségünket fokozott veszély fenyegeti. A II. világháborúban és azt követően a történelmi, művészeti és kulturális szempontból értékes épületek nagy része komoly károkat szenvedett. Ezek egy jelentős részét a tulajdonosok azóta sem tudtak teljesen helyrehozni. A kulturális értéket képviselő történelmi épületek – vagy akár teljes városmagok – sok esetben csak terhet jelentenek a fenntartó számára, míg a közszolgáltatásokhoz kapcsolódó vagy turisztikai célú hasznosításukra gyakran nincs, vagy csak részlegesen van megoldás

Épített örökségünket veszély fenyegeti

Egyes városrészek és vidéki térségek újralesztése, az új városi funkciók megjelenése kedvezően hatott a lakosság életminőségére és a gazdasági lehetőségek bővülésére. További komoly tartalékok rejlenek egyes leromlott városrészek és vidéki térségek újjáélesztésében.

Komoly lehetőségeket rejt a városrészek és a vidéki térségek újjáélesztése

2.3.7. Növekvő területi különbségek

Magyarország regionális fejlettségbeli különbségei az elmúlt 15 évben nem csökkentek. A területi különbségek sok esetben nem csak a régiók között, hanem azokon belül (nagyvárosok és kistelepülések viszonylatában, illetve kistérségek között) is jelentősek. Ilyen problémát jelentenek egyes térségek, kistelepülések tömegközlekedéssel való elérhetőségének hiányosságai, közszolgáltatási ellátórendszerekkel való lefedettségük vagy éppen emberi erőforrásuk állapota (alacsony aktivitás és képzettség, rossz egészségi állapot).

A fejlettség területi különbségei az elmúlt 15 évben nem csökkentek

A központi régió **gazdasági fejlettségét** tekintve egyre jobban felülmúlja a többi régiót, melyek közül a Közép- és a Nyugat-Dunántúl fejlődik a legdi-

namikusabban. A másik négy régió hasonló fejlettségi szinten áll, a két legfejletlenebb (az Észak-Alföld és Észak-Magyarország) valamelyest közelít a két dél-magyarországihoz (a Dél-Alföldre és a Dél-Dunántúlhoz).

5. ábra: Az egy főre jutó GDP alakulása a régiókban (1994–2003)

Forrás: KSH

A fővárost és agglomerációját is magában foglaló **Közép-magyarországi régió** az ország legkisebb területű, ám legnagyobb népességű térsége, ahol a gazdasági dinamika legfontosabb hordozói összpontosulnak. A régió sajátos helyzetét a főváros, mint európai szintű nagyváros jelenléte adja, amely mind társadalmi, mind igazgatási, mind gazdasági szempontból kiemelt helyzetbe hozza a térséget. A régióban állítják elő az ország GDP-jének csaknem felét, itt dolgozik a kutatás-fejlesztésben foglalkoztatottak közel kétharmada. A működő vállalkozások 38,5%-a a régióban található, és a külföldi tőke jelenléte is itt a legerőteljesebb.

Közép-Magyarország kiemelkedik a régiók közül, de belső ellentmondásokkal terhelt

A régió relatív fejlettsége ellenére, társadalmi-gazdasági fejlettségi szempontból a legellentmondásosabb, legnagyobb belső egyenlőtlenségekkel terhelt térsége az országnak. Az imponáns gazdasági mutatók, és a jelentős teljesítmény mellett ebben a régióban is megtalálhatók a hátrányos helyzetű, nagyarányú munkanélküliséggel és elvándorlással sújtott kistérségek, kerületek. Sajátos, elsősorban nagyvárosi jelenségeknek (a szuburbanizációnak, a slumosodásnak, a hajléktalanok nagy számának) a kezelése különleges feladat elé állítja a régiót. Az elmúlt másfél évtizedben növekedett a fővárosi agglomeráció gazdasági szerepe, de a régió belső egyenlőtlenségei is hangsúlyosabbá váltak, és e folyamatok várhatóan 2007-et követően sem változnak érzékelhetően.

Az **Észak-magyarországi** és az **Észak-alföldi régió** az egy főre jutó GDP alapján az Európai Unió **tíz legelmaradottabb régiója között található**. Itt az országos szintet jelentősen túllépő munkanélküliségi arány mellett a szegénységi kockázat is nagymértékben meghaladja a magyarországi átlagot. Ugyanakkor ezek a régiók is jelentős egyetemi tudásközpontokkal (Debrecen és Miskolc) rendelkeznek. Az Észak-alföldi régió kutatás-fejlesztési intézményi háttere a második legerősebb az országban. A két régiónak a keleti piacok elérhetősége szempontjából kedvező a közlekedés-földrajzi fekvése, bekapcsolódásuk a gyorsforgalmi úthálózatba a nemzetközi tranzitforgalom szempontjából tartogat lehetőségeket. A két régióon belül ott található komoly természeti tartalékok, ahol nincs számottevő ipari vagy intenzív mezőgazdasági tevékenység.

Az északkeleti régióink gazdaságilag a legelmaradottabbak

A **Dél-alföldi** és a **Dél-dunántúli régió** kedvező kapcsolódási lehetőséget nyújt a déli piacok irányába. A Dél-alföldi régiót átszeli a IV. TEN-T közlekedési folyosó, már ma is erős nemzetközi tranzitforgalmat eredményezve a térségben. A külföldi tőkeberuházás szintje rendkívül alacsony a Dél-Dunántúlon, ami részben a régió különösen rossz hazai elérhetőségének a számlájára írható.

A déli régiók strukturális átalakulásra szorúlnak, fejlődésük üteme elmarad a többi régiótól

Mindkét régió jelentős egyetemi bázissal rendelkezik, ugyanakkor – különösen Pécsen – a fejlett felsőoktatási rendszer nem eléggé piacképes, az egyetemi képzés műszaki és informatikai profilja erősítésre szorul. Szegeden is jelentős tudásközpont található, de ennek lehetőségeit a Dél-alföldi régió nem tudja megfelelően kiaknázni, mert még nem történt meg a modern ipari szerkezetváltás. A gyenge versenyképességű gazdasági szerkezet itt alacsony képzettségű munkaerővel párosul.

Mindkét régiót számottevő természeti adottságok, kimagasló termál- és gyógyvízkincs jellemzik, további kiaknázandó potenciált kínálva a turizmus számára. A két régió kulturális öröksége gazdag – 2010-ben a Dél-dunántúli régió központja, Pécs lesz Európa egyik kulturális fővárosa.

A **Közép-dunántúli** és a **Nyugat-dunántúli régió** gazdasági mutatóik alapján – a központi régió után – az ország két legfejlettebb térsége. A Nyugat-dunántúli régióban működik az ország legjelentősebb autóiipari klasztere. Mindkét régióba sok külföldi működőtőke áramlott a rendszerváltástól kezdődően, sok multinacionális vállalat települt be ide. A két régió gazdasága ugyanakkor szerkezetváltás előtt áll, mert a nagy exportőr multinacionális vállalkozások többnyire betanított munkán alapuló gazdasági tevékenységet végeznek. Az innovációt hordozni képes, ma még e régiókban gyenge kkv-szektor finanszírozási és szerkezeti gondokkal küzd. Így nem meglepő, hogy a térségben jelenleg alacsony a K+F-potenciál, és annak eloszlása is egyenetlen. Az innováció beágyazottsága sem területileg, sem vertikálisan nem elég erős, a tudomány, a felsőoktatás, a szakoktatás, a gazdasági szféra és ezek szektorai közötti intézményi és gazdasági kapcsolatok gyengék. Magyarország felsőoktatási és képzési szerkezetében sem a Közép-, sem a Nyugat-Dunántúl nem játszik vezető szerepet, hiányzik egy valódi egyetemi központ vagy egyetemi hálózat.

A nyugati határokhoz közel eső régiók gyorsan fejlődnek

Magyarország medence-helyzete miatt a közigazgatási határoktól függetlenül elterülő **vízrendszereknek** nagyon nagy hatásuk van egy-egy térség környezetére, társadalmára és gazdaságára. Ilyen vízrendszerek a Balaton, a Tisza és a Duna térsége. Az elmúlt évszázadnak a környezeti adottságokat figyelmen kívül hagyó, nagymértékű emberi beavatkozásai (a folyók árterének leszűkítése, az intenzív mezőgazdaság kiterjesztése, a nagy természetes tájképi értékű vagy az építésre alkalmatlan, mély fekvésű területek beépítése), valamint az utóbbi évtizedek éghajlati szélsőségei felborították a környezeti szempontból nagyon érzékeny térségek táji egyensúlyát. Mindez a táji adottságokra épülő helyi gazdaság és társadalom válságához vezetett. E térségek több régiót is érintenek, problémáik egységes kezelése miatt a beavatkozások hatékonysága ma még alacsony.

2.3.8. Az állam szerepének újragondolása

A piacgazdaság működését támogató jogi és egyéb intézmények rendszere teljes mértékben kialakult, de a közigazgatási hatósági eljárások és szolgáltatások általában túl lassúak, nem kellően hatékonyak, és gyakran a szolgáltatások színvonala sem felel meg a gazdasági-társadalmi elvárásoknak. A lakosság és a vállalkozások drágának és bonyolultnak tartják az ügyintézt. A magyar közigazgatás arányaiban azonos létszámmal, de magasabb költséggel működik, mint az uniós átlag.

A piacgazdaság jog- és intézményrendszere kialakult, de fejlesztésre szorul

A közigazgatás személyzeti összetétele kedvezőtlen, a teljesítményösztönző rendszerek elavultak. A köztisztviselői karban túlságosan kicsi a középkorúak aránya. A teljesítményértékelési rendszerek hiányosak, aminek köszönhetően elmaradnak a visszacsatolások mind a szakpolitikák alakítása során, mind pedig a szervezetek működtetésekor. A döntések végrehajtása egyik területen sem kap kellő figyelmet.

A közigazgatásban sem a korösszetétel, sem az ösztönzőrendszer nem megfelelő

Magyarországon a jogkövetés mértéke elmarad az európai átlagtól. Ennek hátterében elsősorban a jogtudatosság, a jogi ismeretek alacsony színvonala, a szankciórendszer tökéletlenségei, valamint kulturális sajátosságok állnak. A jogérvényesülést akadályozza a jogszabályok gyakori változása is, valamint az, hogy a jogi szabályozás nem eléggé áttekinthető és közérthető. A helyzetet jól jellemzi, hogy az 1991 óta központi szinten megalkotott jogszabályok 48%-a kizárólag módosított vagy kiegészített egy-egy már meglévő jogszabályt.

Európai összehasonlításban alacsony a jogkövetés szintje

Lemaradásunk van a minőségi jogalkotásban. A közigazgatásban nem terjedt el a stratégiai szemlélet, sok esetben hiányoznak, vagy csak formálisan léteznek az ágazati stratégiák. Hiányzik az ágazatok között a párbeszéd, az egyes részterületek közötti összhang, a jogalkotás kapkodó és sok esetben átgondolatlan. A hazai jogalkotásban csak szigetszerűen léteznek előzetes hatásvizsgálatok és az állami tevékenység eredményeit módszeresen feldolgozó utólagos értékelések. A civil érdekérvényesítés esélyei általában gyengék, a közigazgatási szervek véleménykérése gyakran formális. A javaslatok ma még csak szórványosan épülnek be a szabályozásba.

Komoly lemaradásunk van a minőségi jogalkotásban

A magyar közigazgatás rendszere újragondolást igényel. Az állami feladatok elosztásakor egyszerre jellemző a túlzott decentralizáció és az indokolatlan központosítás. A feladatellátási kötelezettséget csak csekély mértékben differenciálták az önkormányzatok mérete és kapacitása szerint, ami komoly hatékonysági és egyenlőtlenségi problémákhoz vezetett. A kistéleplések túlzott feladatellátási kötelezettsége miatt az önkormányzatok 40%-a önhibáján kívül hátrányos helyzetű, vagyis kiegészítő állami támogatásra szorul, ami kétségessé teszi ezen önkormányzatok tényleges gazdálkodási autonómiáját. A rendszerváltás óta gondot okoz, hogy az önkormányzati rendszer nem rendelkezik valódi, erős középsszinttel.

A közigazgatás rendszere újragondolást igényel

A közszolgáltatásokban az infokommunikációs technológiák használata még nem eléggé elterjedt, a hozzáférés pedig nehézkes. A megfelelő tartalmak és szolgáltatások kínálata csekély. A szolgáltatások statikusak, kevésbé interaktívak és nem felhasználóbarátak. Különösen nagy probléma az elektronikus közigazgatási szolgáltatások és közszolgáltatások körében a kétoldali interakciós és tranzakciós szintű szolgáltatások szerény kínálata. Elmaradottak a kapcsolódó háttér folyamatok és "back-office" rendszerek, hiányzik az interoperabilitás. A lakosság és az intézmények körében gyakran hiányosak a szükséges felhasználói készségek, a szakismeret és a tájékozottság. Az elmaradott térségekben a lakosság nehezen fér hozzá az infokommunikációs szolgáltatásokhoz.

A közszolgáltatások ma még alig támaszkodnak az infokommunikációs technológiákra

2.4. A növekedés és a foglalkoztatás-bővítés potenciáljai

Az ország fejlesztéspolitikai szempontú potenciálját a következő táblázat foglalja össze. A növekedés fő forrása a kedvező geostratégiai helyzet, a fejlett kulturális háttér, a kedvező környezeti viszonyok és a vállalkozásbarát üzleti környezet lehet. A foglalkoztatás növelésének fő forrásai a jelentős foglalkoztathatósági tartalék, a foglalkoztatás-barát üzleti környezet, a foglalkoztathatóságot támogató kulturális attitűdök, a versengő piaci viszonyokhoz szokott vállalati foglalkoztatás és a sokszínű oktatás a bővülő felsőfokú képzéssel.

4. táblázat: Növekedési, illetve foglalkoztatási potenciálok

Növekedés	Foglalkoztatás
<p><i>Általános</i> <u>Kedvező geostratégiai helyzet</u></p> <ul style="list-style-type: none"> ▪ Stabilizálódó régió ▪ A balkáni békefolyamat előrehaladása ▪ Növekvő gazdaságok és emelkedő jövedelmi szint a régióban ▪ Az EU magpiacainak közelsége ▪ Határon átnyúló erős gazdasági és társadalmi kapcsolatok ▪ A Magyarországot körülvevő magyar lakosság ▪ Szállítási útvonalak kereszteződése Magyarországon 	<p><i>Általános</i> <u>Jelentős foglalkoztatási tartalékok</u></p> <ul style="list-style-type: none"> ▪ Olcsó, jól képzett munkaerő ▪ Jelentős tartalék képzetlen munkaerőből (legfeljebb 8 osztály) ▪ Növekvő várható átlagos élettartam <p><u>Foglalkoztatásbarát üzleti környezet</u></p> <ul style="list-style-type: none"> ▪ Rugalmas munkaerő-piaci szabályozás ▪ A foglalkoztatást segítő támogatáspolitiká <p><u>Foglalkoztathatóságot támogató kulturális attitűdök</u></p> <ul style="list-style-type: none"> ▪ Innovatív lakossági attitűdök ▪ A munkakultúra, munkamorál az EU-nak

Növekedés	Foglalkoztatás
<p><u>A gazdaság fejlődését támogató kulturális háttér</u></p> <ul style="list-style-type: none"> ▪ Adaptív gazdasági-termelői kultúra ▪ Olcsó, jól képzett munkaerő ▪ Innovatív lakossági attitűdök ▪ Az absztrakt gondolkodás kultúrája ▪ Piacbarát fogyasztói attitűdök ▪ Gazdag történelmi és kulturális hagyományok ▪ Politikai szélsőségek hiánya <p><u>Kedvező környezeti viszonyok</u></p> <ul style="list-style-type: none"> ▪ Jó állapotban lévő természeti erőforrások ▪ Kedvező környezeti és éghajlati feltételek ▪ Bővizű folyók, termékeny földek ▪ Magas biodiverzitás ▪ Az épített környezet történelmi gazdagsága <p><u>Növekedésbarát üzleti környezet</u></p> <ul style="list-style-type: none"> ▪ Érett bankszektor ▪ Multinacionális vállalatok jelenléte ▪ Fejlesztés- és beruházásbarát szabályozás (egyszerű vállalatalapítás, olcsó telephelyek infrastruktúrával) ▪ Befektetést támogató önkormányzatok ▪ Sok kkv ▪ Intenzív infrastrukturális fejlesztések 	<p>megfelelő (a munkával szembeni attitűd kiszámítható)</p> <ul style="list-style-type: none"> ▪ Megfelelő társadalmi fejlettségi szint (befogadó társadalom, nonprofit szervezetek, mozgalmak) ▪ Fejlődésorientált társadalmi szemlélet <p><u>Jelentős a versengő piaci viszonyokhoz szokott vállalati foglalkoztatás</u></p> <ul style="list-style-type: none"> ▪ Foglalkoztatás jelentős része kkv-knál ▪ A versenyszférában foglalkoztatottak negyede külföldi többségi tulajdonban lévő cégek-nél dolgozik <p><u>Sokszinű oktatás, bővülő felsőfokú képzéssel</u></p> <ul style="list-style-type: none"> ▪ Az oktatás és képzés szintje megfelelő ▪ Széles képzési paletta ▪ Növekvő képzettségi színvonal, diplomások számának növekedése
<p>Specifikus</p> <ul style="list-style-type: none"> ▪ Kialakult, működő turisztikai szektor ▪ Termásvízkiincs ▪ Fejlett és kiterjedt agráripár <ul style="list-style-type: none"> ○ Versenyképes élelmiszer-ipari üzleti rendszerek (konzerv- és húsipar) ○ Kiemelkedő adottságok a minőségi bortermeléshez ○ Nemzetközileg ismert márkák ▪ Olcsó, természetközeli lakóhelyek (potenciális bevándorlás nyugatiaknak) ▪ Jó városi lakókörnyezet (a régió hasonló városaihoz viszonyítva) ▪ Jó infrastrukturális ellátottság telephelyekhez ▪ Kiépült, működő gép- és alkatrészgyártás ▪ Fejlett elitgimnáziumok ▪ Regionális multik (MOL, OTP, stb.) 	<p>Specifikus</p> <ul style="list-style-type: none"> ▪ Kedvező természeti és környezeti adottságok a vidéki területeken (többfunkciós vidék) ▪ Dinamikusan növekvő szolgáltatás-kereslet ▪ A turizmus és a logisztika munkaerő-igényes fejlesztései ▪ Alkalmazkodóképes, több területen alkalmazható dolgozók ▪ Kulturálisan összetartó kistérségek (Őrség, Matyóföld, stb.) ▪ Helyi adottságokra építő, speciális tudás (például autóiipari képzés Győrött, paprika-feldolgozás Szegeden, húsipar – kolbászkészítés Békéscsabán és Gyulán) ▪ Magas szintű vendéglátó-ipari képzettség

2.5. Az I. Nemzeti Fejlesztési Terv tapasztalatai

Az I. Nemzeti Fejlesztési Terv fő célkitűzése az „egy főre jutó GDP szintjében az uniós átlaghoz képest mutatott jelentős lemaradás csökkentése”. Ez az értékelések és a hatásvizsgálatok tanúsága szerint továbbra is fontos és megvalósítható célkitűzés, a programok pedig már eddig is érzékelhetően hozzájárultak a jövedelmi különbség csökkenéséhez.

Az I. NFT fő célkitűzései továbbra is érvényesek

Az NFT a felzárkózás megvalósításához négy prioritást határozott meg, amelyek kijelölték a beavatkozási irányokat is. Ezek a következők:

- a termelőszektor versenyképességének javítása,
- a foglalkoztatás növelése és az emberi erőforrások fejlesztése,
- a jobb infrastruktúra és tisztább környezet,
- a regionális és helyi potenciál erősítése.

5. táblázat: A Közösségi Támogatási Keretterv végrehajtása*

	Pénzügyi előrehaladás	A 3 éves keret kötelezettség-vállalásának arányában
	(milliárd forint)	%
Irányító hatóság által támogatott	670,48	100,92
Leszerződött	586,3	88,25
Számla alapján kifizetésre került	141,97	21,37
Összes kifizetés	220,6	33,2

* 2006. június 30-i határnapnál

E prioritások **öt operatív programon** keresztül valósulnak meg. A termelőszektor versenyképességének javítása az Agrár- és Vidékfejlesztés Operatív Programon, valamint a Gazdasági Versenyképesség Operatív Programon keresztül, a foglalkoztatás növelése és az emberi erőforrások fejlesztése a Humánerőforrás-fejlesztési Operatív Program keretében, a jobb infrastruktúra és a tisztább környezet a Környezetvédelem és Infrastruktúra Operatív Program beavatkozásai által, a regionális és helyi potenciál erősítése pedig a Regionális Fejlesztés Operatív Program intézkedései révén valósul meg.

A prioritások öt operatív program keretében valósulnak meg

A megvalósítás során tapasztalt hiányosságok fontos tanulsággal szolgálnak az jövőre nézve. A legfontosabb problémák a következők:

- az intézményrendszer különböző szintjei közötti kommunikáció hiányosságai,
- a végrehajtás bizonytalanságai,
- a korábbi programok tapasztalatainak nem megfelelő hasznosítása,
- a hatásmechanizmusok elégtelen ismerete.

Sokat tanultunk az I. NFT tapasztalataiból

Az egyik legfontosabb tanulság az volt, hogy a jövőben a végrehajtásnak és a tervezésnek szorosabban kell együttműködnie annak érdekében, hogy a terveknek megfelelő elképzelések valósuljanak meg, és a megfelelő visszacsatolás révén a tapasztalatok beépülhessenek a következő tervekbe.

A végrehajtás és a tervezés szorosabb együttműködése szükséges

Már az első év után jelentős átalakítások történtek a végrehajtás rendszerében. A módosítások célja az volt, hogy a kedvezményezettek gyorsabban és kevesebb adminisztrációval jussanak a támogatásokhoz. Ennek érdekében:

- csökkent a pályázat benyújtásához, illetve a támogatási szerződés megkötéshez csatolandó igazolások, hatósági nyilatkozatok száma;
- kiterjesztettük az előlegnyújtási lehetőséget: a kedvezményezettek a támogatás 25%-áig terjedő összegű előleget vehetnek igénybe;
- átláthatóvá, egységesebbé és egyszerűbbé vált a projektek megvalósítóiól megkövetelt biztosítékok rendszere, lehetővé vált az is, hogy ezek költsége a projekt keretében, az európai uniós támogatás terhére elszámolható legyen;

Tovább kell egyszerűsíteniünk és gyorsítaniunk az eljárásokat

- szűkült a biztosítéknyújtásra kötelezett pályázók köre: az állami költségvetési szervek és háttérintézményeik, az egyházak és intézményeik, az önkormányzatok és az önkormányzati szervek, az önkormányzatok által fenntartott intézmények, a nonprofit civil szervezetek valamint az 5 millió forint alatti projektek gazdái már nem kötelesek biztosítékot nyújtani.

A jelentős könnyítések mellett, a közpénzek védelme érdekében a kormányrendeletet alkotott a szabálytalanul felhasznált támogatások visszaköveteléséről és – szükség esetén – adók módjára való behajtásáról. Előírta azt is, hogy milyen módon és feltételekkel lehet a támogatási rendszerekből való kizárással szankcionálni az EU-támogatásokat szabálytalanul felhasználó, vagy kötelezettségeit megszegő kedvezményeztetet.

A közpénzek védelmére koncentráltunk

Az I. NFT közbenső értékelése több problémára mutatott rá mind a végrehajtásban, mind pedig a programok kialakításával kapcsolatban. A megvalósítást gátló egyik általános probléma a célok definiálatlansága volt. Fontos, hogy legyenek világos célok, hogy azokat világosan kommunikáljuk, a végrehajtók és a kedvezményezettek pedig értsék meg őket, azonosuljanak velük, és váljanak érdekeltté a sikeres megvalósításukban. Az I. NFT még nem rajzolta meg olyan részletesen a beavatkozások körvonalait, hogy a végrehajtók megfelelő kapaszkodókat kaphattak volna céljaik kialakításához.

A végrehajtásban is jól definiált célok kellenek

Ennek híján a hazai és az európai uniós végrehajtási jogszabályoknak való minél pontosabb megfelelés maradt a végrehajtás célja. Mára azonban a rendszerben dolgozók elég tapasztalatot szereztek ahhoz, hogy rugalmasabb szabályok között, hatékonyabban tudjanak dolgozni.

Oldani kell a túlszabályozottságot

Mind egyéni, mind intézményi szinten jelentős hatékonyságjavulás lenne elérhető olyan teljesítménymérési rendszerek bevezetésével, amelyek időben lehetővé tennék a problémák és a szűk keresztmetszetek felismerését. Ezek nélkül a hatékonysági tartalékok kiaknázatlanok maradnak, az átalakítások pedig a szükséges információk hiányában indulnak el.

Teljesítménymérési eljárásokat kell bevezetni

Az értékelések rávilágítottak arra, hogy a programok kialakításakor elsőbbséget élveztek a hagyományos, a korábbi hazai támogatáspolitikában megszokott megoldások, ami jelentősen megkönnyítette a források felhasználását. A támogatások nagymértékű lekötését lehetővé tevő programozás oka az az elv volt, hogy „csupán az a forrás képes hatás elérésére, mely megjelenik a gazdasági szereplőknél. Az el nem költött forrás semmilyen hatást nem eredményez.”

A programozás fő célja a támogatások mindenáron történő felhasználása volt

Az értékelők megállapítása szerint az egyoldalúan a források megszerzésére törekvő programozás másik oka az volt, hogy hiányoztak a támogatások hasznosulását vizsgáló elemzések és értékelések. Emiatt nehéz volt kiválasztani a struktúrapolitikai célok hatékony és hatásos megvalósítását lehetővé tevő beavatkozásokat. Ennek következtében pedig a támogatáslehívásban általában sikeresek voltunk, ám az a néhány újszerű intézkedés, amely bekerült a programokba, a pályázók körében nem volt népszerű.

Szükség van a korábbi beavatkozások értékelésére

A következő fejlesztési terv kialakításakor ezért több figyelmet kell fordítanunk a beavatkozások hatásmechanizmusainak feltárására nemcsak makroszinten, hanem az egyes prioritások kialakításakor is. Ehhez pedig használnunk kell a kiépült információs rendszereket.

Nagyobb figyelmet kell fordítani a beavatkozások hatásmechanizmusainak feltárására

3. A stratégia meghatározása

3.1. Az Új Magyarország Fejlesztési Terv stratégiai céljai

A stratégia a helyzetértékelésben feltárt gondok és hiányosságok felszámolására és a meglévő adottságok kiaknázására épül. Az átfogó fejlesztési célok megvalósítására tematikus és területi prioritásokat határozzunk meg, majd a prioritások tartalmilag összetartozó beavatkozási területeit (úgynevezett prioritási tengelyeit) egy-egy fejlesztési programban (vagyis operatív program) hajtjuk végre.

Stratégiánk alapos helyzetelemzésre épül

3.1.1. Átfogó cél: a foglalkoztatás bővítése és a tartós növekedés elősegítése

Hazánk további fejlődése, nemzetközi versenyképességének növelése megköveteli, hogy az Európai Unióból érkező forrásokat két területre összpontosítsuk: a **foglalkoztatás bővítésére** és a **tartós növekedés elősegítésére**. E területek számottevő erősítése, valamint a makrogazdasági stabilitás megteremtése és a strukturális reformok végrehajtása nélkül elképzelhetetlen, hogy felzárkózzunk az Európai Unió átlagos fejlettségi szintjéhez.

A befektetéseket a foglalkoztatás bővítésére és a tartós növekedés megalapozására kell összpontosítanunk

A **foglalkoztatás bővítését** és a **tartós növekedést** az Új Magyarország Fejlesztési Terv egésze szolgálja. A **közösségi támogatások koordinációjának** feladata, hogy az operatív programok esetében számon kérje az egyes beavatkozások hozzájárulását az átfogó cél teljesítéséhez.

Az átfogó célhoz tartozó indikátorok:

A foglalkoztatás bővítésének ösztönzése	A közszférán kívül foglalkoztatottak számának és a foglalkoztatottakon belüli arányának növekedése a terv beavatkozásainak hatására
A gazdasági növekedés támogatása	A terv beavatkozásainak hatására a gazdaság által megtermelt hozzáadott érték növekedése

3.1.2. A foglalkoztatás bővítése

Átfogó célunk, hogy minél több embernek legyen lehetősége belépni a munkaerőpiacra, és ezáltal emelkedjen a foglalkoztatás szintje. Ez képezi az alapját mind a gazdasági növekedésnek, mind pedig a társadalmi különbségek csökkentésének, végső soron pedig a társadalmi összetartozás (kohézió) megteremtésének.

Célunk, hogy minél többen lépjenek be a munkaerőpiacra

A stratégia **foglalkoztatásorientált**, mert:

- az államháztartás egyensúlyának megteremtésében a foglalkoztatás meghatározó tényező: a befolyó adók és járulékok növelik az államháztartás bevételeit, a szociális támogatások alacsonyabb igénybevételi aránya pedig csökkenti a kiadásokat;
- mind az egyének, mind a családok, mind a nagyobb közösségek, települések, térségek életében a munka, illetve a munkához tartozó társadalmi megbecsülés kiemelt szerepet játszik.

Magyarország számára rövid- és középtávon különösen nagy kihívást jelent a makrogazdasági stabilitással, a növekedéssel és a foglalkoztatás bővítésével összefüggő célok együttes elérése. Éppen ezért törekednünk kell arra, hogy a kiigazítás időszakában az esetleges kedvezőtlen foglalkoztatási hatások kezelése ne az inaktivitást növelő, hanem az aktivitás megőrzését szolgáló eszközökre épüljön. A foglalkoztatás bővítése olyan stratégiát feltételez, amely a munkaerőpiac kínálati és keresleti oldalát egyaránt érinti, és amely magában foglalja a foglalkoztatási környezet alakítását is:

- Olyan minőségű munkaerőre van szükségünk, amely mindenkor képes kielégíteni a gazdaság igényeit. Célunk az, hogy a munkaképes korú népesség minél nagyobb hányada lépjen be a munkaerőpiacra, és maradjon is ott, sikeresen alkalmazkodva a gazdasági és társadalmi változásokhoz. A munkaerő-kínálat növelését az emberek foglalkoztathatóságának javításával kívánjuk elérni. Célunk, hogy az embereknek legyen tényleges lehetőségük a tudásalapú társadalomban elengedhetetlen ismeretek és készségek megszerzésére és folyamatos megújítására, és egészségi állapotuk se akadályozza őket a munkavállalásban. A reformok és a szerkezetváltási folyamatok hatásaira tekintettel meg kell erősíteni az aktív munkaerő-piaci politikák szerepét az egyének aktivitásának megőrzésében, az átmenetek segítségével. Kulcsfontosságú, hogy az érintettek hozzájussanak a megfelelő minőségű, összehangolt foglalkoztatási és szociális szolgáltatásokhoz.
- A munkaerő-kereslet bővítése érdekében több és jobb munkahely létrehozását kívánjuk elősegíteni, hogy mindenkinek lehessen bejelentett munkája, aki képes és akar dolgozni. Ehhez olyan környezetet kívánunk teremteni, amely képessé teszi és ösztönzi a vállalatokat új munkahelyek létrehozására. Különösen fontos az alacsony iskolai végzettségű emberek foglalkoztatási lehetőségeinek bővítése, valamint a munkaerő iránti kereslet növelése a hátrányos helyzetű térségekben.
- A munkaerő keresletének és kínálatának összehangolását a munkaerő-piaci környezet fejlesztésével kívánjuk elérni. Ehhez nélkülözhetetlen, hogy az oktatás és a képzés szerkezete és tartalma rugalmasan alkalmazkodjon a gazdaság szereplőinek igényeihez. Célunk a közvetítőrendszerek hatékonyabbá tétele annak érdekében, hogy mindenki hozzájusson a képzéssel és foglalkoztatással kapcsolatos információkhoz, értesüljön a munkalehetőségekről, és mindenki számá-

A munkaerő-kínálat növelését az emberek foglalkoztathatóságának javításával kívánjuk elérni

Mindenkinek legyen munkahelye, aki dolgozni képes és akar

A foglalkoztathatóságot elsősorban az oktatás és képzés révén növelhetjük

ra biztosítva legyen az átmenet zökkenőmentessége. El kívánjuk érni, hogy egyenlő foglalkoztatási feltételek, jobb munkakörülmények és munkafeltételek, valamint egészséges és akadálymentes munkakörnyezet álljon mindenki rendelkezésére. A munkaerő mobilitásának ösztönzésével, illetve a munkahelyek elérhetősége szempontjából meghatározó közlekedési feltételek javításával a célunk az, hogy a vállalkozások számára rendelkezésre álljon a szükséges munkaerő.

A **foglalkoztatás** bővítését tehát

- az egyén **foglalkoztathatóságának** javításával és munkaerő-piaci aktivitásának növelésével,
- a **munkaerő-kereslet bővítésével**, vagyis több és jobb munkahely teremtésének ösztönzésével, valamint
- a kereslet és a kínálat összhangját biztosító **munkaerő-piaci környezet** fejlesztésével kívánjuk elérni.

A foglalkoztatás bővítéséhez támogatjuk a munkaerő-kereslet növekedését

A foglalkoztatás bővítéséhez tartozó specifikus célok indikátorai:

Az egyén foglalkoztathatóságának javítása és munkaerő-piaci aktivitásának növelése	<p>A használható tudáshoz való hozzáférés feltételeinek javulása az iskolarendszerben és az egész életen át tartó tanulás rendszerében</p> <p>Születéskor várható egészségben eltöltött életevek számának (HALE-indexnek) a növekedése</p> <p>Az aktív korú (15–64 éves) népesség aktivitási rátájának növekedése</p> <p>A nyugdíjbavonulási korcentrum emelkedése</p>
A munkaerő-kereslet növelése	A létrejövő és a megszűnő munkahelyek számának különbségében bekövetkező, pozitív változás
A foglalkoztatási környezet fejlesztése	<p>Az iskola befejezése és a munkába állás között eltelt idő rövidülése</p> <p>Nemek közötti foglalkoztatási különbségek csökkenése a kritikus korcsoportokban</p> <p>A 45 perc alatt közúton és tömegközlekedéssel elérhető munkahelyek átlagos számának növekedése</p> <p>A be nem jelentett munkavégzés GDP-hez viszonyított arányának csökkenése</p>

3.1.3. A tartós növekedés

Az Új Magyarország Fejlesztési Terv **növekedésorientált** is, mert:

- mind az alapvető társadalompolitikai céljaink, mind pedig az európai uniós kohéziós célok csak akkor teljesíthetők, ha az ország – és különösen az elmaradott régiók – gazdasági növekedése gyorsabb a közösségi átlagnál;

A felzárkózáshoz az uniós átlagot meghaladó gazdasági növekedés szükséges

- Magyarország az Európai Unió tagjaként és az európai gazdaságba való erőteljes beágyazottsága miatt alapvetően hozzá kíván járulni a régió világgazdasági helyzetének javításához;
- a hosszú távú makrogazdasági stabilitás csak tartós növekedési pályán teremthető meg.

Célunk, hogy a **gyors gazdasági növekedés** elsősorban **az új, nagyobb hozzáadott értéket megtestesítő termékek és szolgáltatások** előállításának lendületes bővülésével valósuljon meg. Ez megteremti a jólét tartós növekedésének feltételeit is. A nagyobb értékteremtéshez a versenyképesség javítására is szükség van. Törekvésünk, hogy a versenyképesség elsősorban a fejlett tudásbázisra építő **kutatás-fejlesztés és innováció** eredményeinek hasznosításával növekedjen.

A gyors gazdasági növekedés megteremti a jólét tartós növekedésének feltételeit

A tartós **növekedést** tehát:

- a **versenyképesség javításával**, ezen belül
 - a tudásgazdaság és az innováció erősítésével,
 - a termelékenység növelésével;
- a **gazdaság bázisának szélesítésével**, ezen belül
 - a területfejlesztéssel,
 - a tőkebevonási képességek fejlesztésével,
 - piacbővítéssel,
 - a magasabb piaci integráltsági szinthez való kapcsolódással,
 - a korszerű technológiák széles körű elterjesztésével;
- **az üzleti környezet fejlesztésével**, ezen belül
 - az elérhetőség megkönnyítésével,
 - a szabályozási környezet javításával, valamint az állam szolgáltatásainak és működésének hatékonyabbá tételével kívánjuk elérni.

A tartós növekedéshez tartozó specifikus célok indikátorai:

A versenyképesség erősítése	Az egy foglalkoztatottra jutó hozzáadott érték növekedése ⁵
A gazdaság bázisának kiszélesítése	A vállalati hozzáadott érték növekedése az elmaradott kistérségekben A kis- és középvállalkozások hozzáadott értékének növekedése
Az üzleti környezet javítása	Az egységnyi hozzáadott értékre eső adminisztrációs terhek, illetve a szállítási költség csökkenése

A specifikus célokhoz tartozó indikátorok részletesen kifejtve az 1. számú mellékletben találhatóak meg.

⁵ Az indikátorok természetesen minden esetben azt mérik, milyen változások következnek be a terv beavatkozásainak hatására. Erre a továbbiakban már nem utalunk.

3.1.4. Horizontális politikák

Fejlesztési céljaink megvalósítása során kiemelt figyelmet kell fordítani az alábbi horizontális politikák érvényesítésére:

- a **fenntarthatóság** feltételeinek biztosítása (ami egyaránt kiterjed a környezeti, a makrogazdasági, a társadalmi folyamatok fenntarthatóságra, beleértve a biztonság szempontjait is);
- a **kohézió** erősítésére (mind gazdasági, mind területi, mind pedig társadalmi értelemben – ez utóbbi magában foglalja az esélyegyenlőség kérdését is).

Fenntarthatóság minden tekintetben

Gazdasági, területi és társadalmi kohézió

Az Új Magyarország Fejlesztési Tervben e **horizontális politikákat** mind az **ágazatok**, mind a **régiók fejlesztése** során érvényesítenünk kell. Ez azt jelenti, hogy e két szempontra az operatív programok és beavatkozásaik tervezésekor, megvalósításakor, nyomon követésekor és értékelésekor – az uniós irányelveknek és a hazai jogszabályoknak megfelelően – különös figyelmet kell fordítanunk.

A fenntarthatóság feltételeinek biztosítása

Annak érdekében, hogy ne éljük fel a hosszú távú fejlődés erőforrásait, a fejlesztéseknek maradéktalanul meg kell felelniük a környezeti, társadalmi és gazdasági **fenntarthatóság** elvének. Fenntarthatónak tekinthető az a fejlesztés, amely tekintettel van a természeti és társadalmi erőforrásokra, beleértve a természeti értékeket, területeket, tájakat, a biológiai sokféleséget és a humán tőkét is. A fenntarthatóság társadalmi elemei az emberi egészség, a társadalmi kohézió, a kiegyensúlyozott demográfiai viszonyok, az épített környezet és a kulturális örökség megóvása, illetve fenntartható módon történő hasznosítása. A gazdaság fenntartható fejlődésének kulcselemei a stabil makrogazdasági pálya megteremtése és fenntartása, valamint a gazdaság anyag- és energiaigényének csökkentése. A fenntarthatóság alapja tehát a jövőorientált gondolkodásmód, amely kiszámíthatóvá és tervezhetővé teszi a rendszerszerű folyamatokat. **A fenntarthatóság a biztonság integrált felfogásán** alapul, amelyben kifejezésre jut a jelen értékeinek megőrzése, az írott és íratlan demokratikus elvek és jogok tiszteletben tartása és a fenyegető kockázati tényezők mérséklése is. A fejlesztések tervezése és végrehajtása során felmérjük és lehetőség szerint csökkentjük a társadalmi, gazdasági és környezeti folyamatok fenntarthatóságát veszélyeztető külső és belső kockázatokat. Az Új Magyarország Fejlesztési Terv végrehajtása során a fenntarthatóság formai és tartalmi szempontként is megjelenik, illetve a teljesítés nyomon követésének is szerves része lesz.

A fejlesztések feleljenek meg a fenntarthatóság követelményének

A környezet fenntartható használata

A társadalmi fejlődésnek és az életminőség javításának alapvető feltétele a mindenkit megillető, élhető környezet. Ezért biztosítanunk kell erőforrásaink, természeti és épített környezetünk elemeinek fenntartható, az életminőség javítását hosszú távon lehetővé tevő hasznosítását.

Mindenkit megillet az élhető környezet

A környezet fenntartható használatába beletartozik

- a környezeti, táji és kulturális értékek megóvása,
- a környezetgazdálkodás kiterjesztése,
- a környezetbiztonság növelése (beleértve például az árvizek és a belvizek elleni védekezést is),
- az energiahatékonyság növelése és a megújuló energiaforrások nagyobb arányú hasznosítása,
- a fenntartható térségi rendszerek kialakítása.

A fenntartható fejlődés érdekében a fejlesztések szabályozó feltételeként figyelembe vesszük egy adott terület **ökológiai rendszerének az eltartóképességét**. Ennek érdekében a fejlesztési tervnek, az operatív programoknak és az egyéb tervezési dokumentumoknak is elkészítettjük a stratégiai környezeti vizsgálatát.

A társadalmi folyamatok fenntarthatósága

A **társadalmi fenntarthatóság** a kedvezőtlen demográfiai folyamatok megállításának és a jövő generációi iránt érzett felelősség szempontjainak figyelembevételét jelenti. A programok tervezése, végrehajtása, nyomon követése és ellenőrzése során mindvégig érvényesíteni kell azokat a szempontokat, amelyek fékezik a kedvezőtlen demográfiai trendek, így például a népesség csökkenésének folyamatát. A társadalmi fenntarthatóság kiemelkedően fontos eleme a fiatal generáció testileg, lelkileg egészséges fejlődése és boldogulása. Az ezekhez közvetlenül kapcsolódó területeken – az oktatás, a kulturális nevelés, a családközel és egyéb, fiatalokat segítő szociális szolgáltatások terén – megtett intézkedéseken túl a gyermekek és az ifjúság szempontjait minden ágazatban szem előtt kell tartani. Csak így lehet megteremteni a kisebb-nagyobb közösségek folyamatos, egészséges megújulásának feltételeit, ami hosszú távon is hozzájárul a társadalmi és gazdasági kohézió erősödéséhez.

A jövő generációinak érdekeire is ügyelünk

A **társadalmi biztonság** szempontjainak figyelembevétele segíti a középtávú célok és a horizontális célkitűzések megvalósulását. A biztonság alapvető emberi és nemzeti érték, amely mindenekelőtt a társadalmat és a gazdaságot átszövő jogok biztonságos érvényesülését jelenti. E szempontok figyelembevétele biztosítja, hogy a középtávú célok elérésével ne emelkedjék a társadalmi kockázatok szintje. Az új társadalmi és természeti kihívások hatékony kezelése megköveteli a horizontális szemléletet, a biztonságsszolgáltatásban a minőségre való törekvést, valamint az érintettek együttműködő képességének fejlesztését.

A biztonság alapvető emberi és nemzeti érték

A gazdasági folyamatok fenntarthatósága

Az Új Magyarország Fejlesztési Terv számos ponton szoros kölcsönhatásban áll a makrogazdasági pályával:

- egyrészt a fejlesztéspolitikai célok megvalósításának peremfeltétele a makrogazdasági stabilitás, különösen a gazdaság területén;

A terv céljai a makrogazdasági pályával kölcsönhatásban fogalmazódnak meg

- másrészt a Kohéziós Alap támogatásait az EU felfüggesztheti, ha nem teljesítjük a konvergenciaprogramban vállaltakat;
- harmadrészt a GDP és foglalkoztatás növelésével a fejlesztési terv közvetlenül és közvetve is hozzájárul ahhoz, hogy gazdaságunk a tartós egyensúly pályáján haladjon.

Az **anyag- és energiaigényesség csökkentése** a gazdaság **hosszú távú fenntartható növekedésének és versenyképességének a záloga**. Jelenleg globális szinten olyan mértékben használjuk erőforrásainkat, hogy az a természeti környezet degradációjához, eltartóképességének csökkenéséhez vezet. A fosszilis energiahordozókkal kielégített, magas energiaigény az egyik okozója a globális felmelegedésnek, ráadásul gazdasági és politikai konfliktusokat is okoz világszerte. A gazdaság fejlődésével a kevésbé anyag- és energiaigényes, magasabb hozzáadott értékű áruk és szolgáltatások lehetőséget teremtenek arra, hogy Magyarország ne az egyre szűkülő fizikai erőforrásokra alapozza hosszú távú jólétét.

Az anyag- és energiaigényesség csökkentése javítja a hosszú távú versenyképességet

Indikátorok:

Fenntarthatóság	Környezeti	A korszerű, európai uniós követelményeket kielégítő szennyvízkezelési rendszerekkel ellátott népesség számának növekedése Az egy főre jutó települési hulladék mennyiségének változása a hulladékkezelés módja szerint Az egységnyi GDP-re jutó energiafelhasználás csökkenése A megújuló energia részarányának növekedése a teljes primer energiafelhasználáson belül
	Társadalmi	Az eltartottsági és a reprodukciós ráta változása A terv 2025-ben is érvényesülő foglalkoztatási, illetve területi-társadalmi kohéziós hatásai (az eredeti hatás százalékában)
	Makroökonómiai (államháztartási)	A terv hozzájárulása az államháztartási kiadások és bevételek egyenlegéhez

A kohézió erősítése

A területi kohézió erősítése

Az ország megújulásának alapvető feltétele, hogy minden fejlesztés a területi és a társadalmi egyenlőtlenségek megszüntetését egyaránt szolgálja. Mindez többszintű kohézió keresztül érvényesíthető:

- Mérsékelni kell a fejlettségbeli különbséget a közép-magyarországi régió és az ország többi területe között; a három fejlett és a négy lezszakadó régió között, valamint a régiókon belül a kistérségek között.
- Az ország fejlődésének hozzá kell járulnia az egész európai térség kohéziójához. Ehhez fenn kell tartani a jelenleg versenyképesen fejlődő térségeink fejlődését, dinamizáló hatásukat pedig ki kell terjeszteni, illetve el kell mélyíteni kapcsolatainkat más európai térségekkel.

A fejlesztések legyenek területileg is kiegyensúlyozottak és hatékonyak

A területi kohézió érvényesítésének két legfontosabb tércategóriáját a városi és a vidéki terek jelentik. Az ország területi kohéziójának érdekében azonban be kell vezetni további tércategóriákat is: a leghátrányosabb helyzetű térségeket, valamint a területi adminisztráció határain túlnyúló, komplex beavatkozásokat igénylő, kiemelt térségeket. Az egyes tércategóriák fejlesztése sajátos célok érdekében, sajátos eszközökkel és összehangoltan történik.

A területi kohézió érvényesítéséhez a fejlesztéspolitika minden szakterületén, illetve a tervezés, a végrehajtás, a nyomon követés és az ellenőrzés minden szintjén elengedhetetlen a térségi gondolkodás és a területi szemlélet érvényesítése. Ez pedig nem történhet másként, mint a régiók, a térségek eltérő adottságainak figyelembevételével és az egyes ágazatok saját területi prioritásainak megfogalmazásával.

A fejlesztéspolitika minden területén érvényesíteni kell a területi szempontokat

A területi kohézió érvényesítésének legfontosabb szereplői a régiók. A regionális szintű decentralizáció biztosíthatja, hogy a területi adottságok optimális kihasználásával és egyedi stratégia mentén integrált fejlesztések valósuljanak meg. A természeti és kulturális örökséggel és erőforrásokkal mindinkább helyben, fenntartható módon történő gazdálkodás tovább erősíti a helyi lehetőségeket

A területi kohézió érvényesítésének legfontosabb szereplői a régiók

Annak érdekében, hogy a területileg kiegyensúlyozott fejlesztések egyúttal fenntarthatóak is legyenek és biztosítsák az esélyegyenlőséget a szolgáltatásokhoz történő hozzáférésben, a fejlesztéspolitikában a következő horizontális térhasználati alapelveket kell érvényesítenünk.

- A városi és a vidéki térségeket sajátos funkcióiknak megfelelően kell fejleszteni. A városokban a barnamezős fejlesztéseket a zöldmezős beruházásokkal szemben előnyben részesítő területhasználatot kell megteremteni.
- A támogatott intézkedések ne növeljék a térségek közötti egyenlőtlenséget, a leghátrányosabb térségekben is valósuljanak meg a felzárkózást és a fejlődést elősegítő beruházások.
- Meg kell teremteni a közkinccset képező természeti és kulturális értékek, illetve a közszolgáltatások elérhetőségének, hozzáférhetőségének és akadálymentesítésének feltételeit.
- A fenntarthatóságra, az értékmegőrzésre és a biztonságra tekintettel kell kiválasztani a fejlesztések helyét, valamint így kell kialakítani a területi közigazgatás és a közszolgáltatások szervezését is.
- A fejlesztések illeszkedjenek a helyi adottságokhoz, mélyítsék el a helyi környezettudatosságot és erősítsék a táj értékei iránti felelősségérzetet.
- A fejlesztések ösztönözzék a térségen belüli anyag- és energia-gazdálkodási ciklusok kialakulását, valamint segítsék elő a térségek belső erőforrásainak feltárását és minél hatékonyabb hasznosítását. Az anyag-, energia-, információ- és tudásáramok minél hosszabban, a jövedelmek pedig minél nagyobb mértékben maradjanak helyben, a térségekben.

A leghátrányosabb térségekben is valósuljanak meg a felzárkózást és a fejlődést elősegítő beruházások

- A fejlesztések ne növeljék a mindennapos utazásra fordított időt, és járuljanak hozzá a biztonságos és fenntartható utazási módok kialakításához.
- Csökkenteni kell a közlekedés és az áruszállítás környezeti, műszaki, közbiztonsági kockázatát, valamint az azokból eredő terheket és károkat.

A társadalmi kohézió erősítése, az esélyegyenlőség biztosítása

Ahhoz, hogy a fejlesztések előnyei minél szélesebb körben érvényesüljenek, és egyetlen társadalmi csoportot se érjen hátrány, a fejlesztéspolitikai tervezés, végrehajtás, nyomon követés és értékelés során fokozott figyelemmel kísérjük az esélyegyenlőség szempontjainak érvényesítését. A társadalmi kohézió nem jelent mást, mint egy olyan ország megteremtését, ahol egyre nehezebb leszakadni, de egyre könnyebb felemelkedni, mert a társadalom összetartó, az állam pedig esélyteremtő. A társadalmi kohézió megvalósulása egy olyan, egymást kölcsönösen tisztelő és segítő, szabad egyénekből álló közösséget feltételez, amely ezeket a közös célokat demokratikus eszközökkel éri el. Ez pedig nem csupán a szegénység és a társadalmi kirekesztettség elleni küzdelmet jelenti, hanem magában foglalja a társadalmi szolidaritás megteremtését is.

Az esélyegyenlőség feltételeinek megteremtése a társadalmi kohézió záloga

Az esélyegyenlőség elvének érvényesítése az egyenlő bánásmód biztosítását is jelenti. Ez megegyezik a diszkrimináció tilalmával: többek között a **nők és a férfiak** társadalmi egyenlőségének érvényesítését, valamint a tartós egészségkárosodással, illetve **fogyatékosággal** élő emberek speciális szempontjainak fokozott figyelembevételét jelenti. Különös figyelmet kell fordítanunk a **roma emberek** és közösségeik összetett hátrányainak enyhítésére.

A nők és a férfiak közötti egyenlőség megvalósítása elengedhetetlen feltétele a gazdasági növekedésnek és a versenyképesség javításának. Más európai uniós tagállamokhoz hasonlóan meg kell erősítenünk elkötelezettségünket a nők foglalkoztatottságának növelése és egyéb területeken való támogatása iránt. Határozott lépéseket kell tennünk azért, hogy minden szakmapolitikai intézkedés során figyelembe vegyék az adott intézkedéseknek és folyamatoknak a nők és a férfiak életére gyakorolt hatását (gender mainstreaming).

A nők és férfiak közötti egyenlőség fontos feltétele a gazdasági növekedésnek is

Olyan fejlesztéseket támogatunk, amelyek csökkentik a hátrányos helyzetű rétegek, mindenekelőtt a **romák** kirekesztettségét, és biztosítják e csoportok egyenlő hozzáférését a forrásokhoz. Ahhoz, hogy a fejlesztések tényleg eljussanak a romákhoz, a hozzáférést segítő célprogramokat, eljárásokat, hálózatokat kell működtetni. Előtérbe kell helyezni azokat a támogatási formákat, amelyek nem általános pályázati úton valósulnak meg. A fejlesztéseket úgy kell megvalósítani, hogy azok ne növeljék a szegregációt és a problémák koncentrációját, valamint ne fokozzák a romákkal szembeni előítéletet. Hatékony koordinációs és monitoring rendszerre van szükség, amely összehangolja e fejlesztéseket, indikátorokat dolgoz ki, és külön vizsgálja a romák részvételét a fejlesztésekben.

Ahhoz, hogy a fejlesztések ténylegesen eljussanak a romákhoz, a hozzáférést segítő célprogramokat, eljárásokat, hálózatokat kell működtetni

A fejlesztések során figyelemmel kell lenni a fogyatékossgal élő emberek speciális szempontjaira is. Segíteni kell aktív társadalmi részvételüket, és biztosítani kell számukra az egyenlő esélyű hozzáférést (fizikai, környezeti és kommunikációs akadálymentesítéssel, valamint a rehabilitáció feltételrendszerének korszerűsítésével).

Az egyenlő bánásmód érdekében a fogyatékossgal élők érdekeit is figyelembe kell venni

Indikátorok:

Kohézió	Területi	<p>A hozzáadott érték növekedése az elmaradott kistérségekben</p> <p>Az egy főre jutó GDP régiók szintjén mért egyenlőtlenségének változása</p> <p>A foglalkoztatottsági ráta növekedése az elmaradott kistérségekben</p> <p>A népességmegtartó képesség javulása az elmaradott és a kedvezményezett kistérségekben</p>
	Társadalmi	<p>A gyermekszegénység csökkenése – vagyis a mediánjövedelem 60 százaléka alatti jövedelemmel rendelkező háztartásokban élő gyermekek arányának csökkenése</p> <p>A szüleiknél magasabb végzettséget nyújtó oktatási, képzési programokban részt vevők számának növekedése</p> <p>Az aktív kereső nélküli háztartások számának csökkenése</p> <p>A romákkal, fogyatékos emberekkel szembeni előítéletek mérséklődése</p> <p>A társadalom általános bizalomszintjének növekedése</p>

3.1.5. A célokhöz kapcsolódó tematikus és területi prioritások

A célok megvalósítására az alábbi **tematikus és területi prioritások alapján** tervezünk átfogó, operatív programokban megtestesülő beavatkozásokat:

- 1. gazdaságfejlesztés,**
- 2. közlekedésfejlesztés,**
- 3. társadalmi megújulás,**
- 4. környezeti és energetikai fejlesztés,**
- 5. területfejlesztés,**
- 6. államreform.**

A tematikus és területi prioritásokat kibontó és tartalmilag összetartozó prioritástengelyek jelölik ki az egyes fejlesztési (operatív) programokat, amelyeket a negyedik fejezetben mutatunk be.

3.1.5.1. 1. prioritás: gazdaságfejlesztés

Az alábbi beavatkozási csoportok szolgálják a gazdaság fejlesztését:

- Az innovatív, tudásalapú gazdaság megteremtése, azon belül is:
 - a piacorientált K+F-tevékenységek támogatása,

- a vállalkozások innovációs tevékenységének ösztönzése,
- a technológiaintenzív (spin-off) kisvállalkozások létrehozásának bátorítása,
- az innovációs együttműködések és a technológiatranszfer ösztönzése,
- a hídképző és inkubációs tevékenység megerősítése;
- a kis- és középvállalatok (kkv-k) jövedelemtermelő képességének javítása, azon belül is:
 - a kkv-k tőkeellátottságának javítása,
 - a vállalkozói kultúra terjesztése,
 - szervezetfejlesztés,
 - technológiai korszerűsítés,
 - a kkv-k közötti együttműködések bátorítása;
- az üzleti infrastruktúra és szolgáltatások fejlesztése, amelynek elemei:
 - az ipari parkok fejlesztése,
 - a korszerű infokommunikációs technológiák (IKT) elterjesztése és a fizikai infrastruktúra javítása,
 - a logisztika parkok hálózatának kiépítése,
 - a széles sávú IT hálózatok kiépítése,
 - elektronikus közszolgáltatások továbbfejlesztése,
- az üzleti környezethez kapcsolódó jogi és szabályozási keret kidolgozása.

A vállalkozói szektor fejlődése érdekében, horizontális intézkedésként, minden prioritási tengelyhez kapcsolódóan elengedhetetlennek tartjuk:

- a korszerű infokommunikációs technológiák elterjesztését,
- a vállalati humán erőforrás és szervezet fejlesztését.

A gazdaság versenyképességének javításában a területi egyenlőtlenségek felszámolása és a térségek versenyképességének növelése is legyen kiemelt szempont.

Az innovatív, tudásalapú gazdaság megteremtése

A versenyképesség erősítésében meghatározó szerepe van a **hozzáadott érték növekedésének**. A hozzáadott érték az emberi tőke és a szervezeti kultúra fejlesztésével, valamint a fejlett tudásbázisra építő **kutatás-fejlesztési és innovációs** tevékenység, az anyag- és energiatakarékos termelés és az innovációs szolgáltatások erősödésével, a tudástranszfer feltételeinek javulásával növekedhet leginkább. A produktív szektor magas hozzáadott értéket előállító tevékenységének előfeltétele a K+F- és innovációs infrastruktúra európai színvonalúvá fejlesztése, beleértve az IKT hálózati infrastruktúrájának fejlesztését is. Ezekkel megteremtjük a tudásalapú gazdaság alapjait. Mindemellett kiemelt szempont, hogy a tisztább, környezetbarát technológiákat részesítsük előnyben a fejlesztések során.

A hozzáadott értéket a kutatás-fejlesztés és az innovációs tevékenység eredményei növelhetik leginkább

A Nemzeti Akcióprogramban megfogalmazott iránymutatásokkal összhangban az **innovatív, tudásalapú gazdaság** kialakítása a vállalkozások

üzleti célú, nagyobb megtérülési kockázatú technológiai fejlesztéseinek támogatásával, illetve az egyetemek, kutatóintézetek és a vállalkozás innovációs célú, kutatási együttműködéseinek ösztönzésével lehetséges. Ez – a szükséges kutatási infrastruktúra biztosításával, valamint a hazai és a nemzetközi piacra lépés ösztönzésével – fontos eszköze a versenyképes technológiák önálló fejlesztésének, adaptálásának és az eredmények hasznosulásának. Ehhez szükséges az innovációs és pénzügyi szolgáltatások fejlesztésének támogatása, a magvető tőke biztosítása a kezdő, innovatív (spin-off) vállalkozások számára, illetve a technológiai inkubátorszolgáltatások létesítése és működtetése. Ösztönözni kell:

- a kutatási kapacitások ágazati és területi koncentrációját, specializációját;
- az ehhez szükséges kutatási és IKT-infrastruktúra fejlesztését;
- a nemzetközi színvonalú kutatási infrastruktúrák létrehozását, illetve hatékony működtetését;
- a meglévő nemzetközi K+F-hálózatokhoz (például az Európai Kutatási Térséghez) és infrastruktúrájukhoz való kapcsolódást.

A 7. Kutatási Keretprogram, valamint a Versenyképességi és Innovációs Program prioritásaihoz kapcsolódva különösen azokban az ágazatokban kívánjuk ösztönözni az innovációt, ahol hazánk komparatív előnyeire építhetünk, így elsősorban a nanotechnológia, az élettudományok és az IKT-alapú innovációk területén.

A gazdaságfejlesztési prioritás **K+F- és innovációs célú beavatkozásai:**

- ösztönözni kívánjuk a piacorientált K+F-tevékenységeket, a vállalkozásokkal együttműködve folytatott alkalmazott kutatásokat és kísérleti fejlesztéseket. esetenként támogatjuk a nagyobb megtérülési kockázatú, ám kiemelkedő jelentőségű K+F-projekteket;
- ösztönözzük a vállalkozások innovációs tevékenységét a termelés és a szolgáltatások területén egyaránt; segítjük az önálló kutatás-fejlesztési potenciál növelését:
 - a technológiai fejlesztések ösztönzésével,
 - a vállalati kutatók továbbképzésével,
 - K+F-egységek létrehozásának támogatásával,
 - versenyképes technológiák megvásárlásának és adaptálásának, valamint innovációs beszállítói klaszterek, technológiai platformok és közös kutatókapacitások létrehozásának támogatásával;
- különleges tőkekonstrukciók kialakításával és bevezetésével javítjuk a technológiaintenzív kezdő vállalkozások létrehozásának feltételeit; támogatjuk a kapcsolódó partnerkeresési és tanácsadási szolgáltatásokat;
- ösztönözzük az egyetemek, kutatóintézetek és vállalkozások közötti K+F-, illetve innovációs együttműködések, az innovációs láncban szereplők közös kutatóhelyeinek létrehozását és közös kutatási projektek lebonyolítását, a szakemberképzést és -cserét, valamint támogatjuk az innovatív ötlettől a piacképes termékig vagy szolgáltatásig vezető, átfogó, többlépcsős folyamatokat;

Ösztönözzük a piacorientált K+F-tevékenységeket

- támogatjuk a kutatási és innovációs intézmények, integrált hídképző, kompetencia-, tudás-, inkubációs, innovációs és technológiai kutatási központok megalakítását és megerősítését, nemzetközi színvonalú kutatási infrastruktúrák létrehozását és hatékony működtetését, az innovációs szolgáltatásokat, különösen a magyar gazdaság számára ígéretes technológiai áttörési lehetőséget kínáló, nagy növekedési potenciállal rendelkező területeken;
- ösztönözzük a magyar vállalatok nemzetközi technológiai kooperációit, a magas hazai hozzáadott értéket generáló, K+F- és innovációorientált nemzetközi technológiatranszferet és a legfejlettebb technológiák adaptálását.

A kis- és középvállalatok jövedelemtermelő képességének javítása

A kiegyensúlyozott gazdasági növekedésben és a foglalkoztatásban betöltött szerepük miatt különös figyelmet fordítunk a **kis- és középvállalkozások fejlődésére**. Kiemelt cél, hogy kialakuljon a kis- és középvállalkozások növekedéséhez, erősödéséhez, együttműködéséhez és stabilitásához szükséges gazdasági környezet.

Kiemelten támogatjuk a kkv-k fejlődését

A kkv-k jövedelemtermelő képességének javítása mindenekelőtt piackonform pénzügyi eszközökkel, illetve a humán erőforrás és a vállalati kultúra fejlesztésével történhet. Emellett továbbra is fontosak a kkv-knak nyújtott közvetlen támogatások is. Ez utóbbiakat elsősorban a műszaki korszerűsítés igénye határozza meg (például a megújuló energia használatának elterjedését segítő eljárásokhoz, márkanévek nemzetközi bevezetéséhez, a minőségirányítási és -biztosítási rendszerek bevezetéséhez illetve az új technológiák piacra lépéséhez kapcsolódóan).

Külön támogatási csatornákat működtetünk a kkv-k számára

A kkv-k számára a hitelhez és tőkéhez jutás a nagyvállalatokhoz képest ma még aránytalanul nehezebb, a finanszírozási lehetőségeket csak fajlagosan magasabb költségekkel érhetik el. Ezért célunk a hitel- és a tőkepiac hatékonyságának javítása:

- a tőkepiaci kínálat fejlesztésének támogatásával, valamint
- a tőkekihelyezési kockázatot piaci eszközökkel csökkentő eljárások elterjedésének támogatásával.

A kkv-k támogatásában fel kívánjuk használni az Európai Beruházási Bank úgynevezett JEREMIE kezdeményezése nyújtotta hitellehetőségeket is.

A gazdaságfejlesztési prioritás **kkv-k fejlesztését célzó beavatkozásai**:

- javítjuk a kkv-k tőkeellátottságát, finanszírozási forrásokhoz való hozzáférést a piaci hiteleknél könnyebben elérhető forrást nyújtó mikrohitelzés és garanciatámogatás feltételeinek javításával;
- elősegítjük a vállalkozói kultúra, valamint a vezetői ismeretek és képességek fejlesztését, illetve az üzleti ismeretek elsajátítását a teljes népesség körében, már az iskolai oktatásban is; fejlesztjük és széles körben hozzáférhetővé tesszük a különböző üzleti szolgáltatásokat;

Javítjuk a kkv-k tőkeellátottságát

- támogatjuk a kkv-k működési hatékonyságának javítását célzó szervezetfejlesztéseket a komplex vállalati IKT-fejlesztések, a minőség- és környezetbiztosítási, vállalatirányítási, valamint a vezetői döntéstámogató rendszerek bevezetésének ösztönzésével;
- támogatjuk a kkv-k technológiai korszerűsítését, termelő és szolgáltató kapacitásuk bővítését (a piaci keresletre is tekintettel), ezzel elősegítve megerősödésüket, kiegyensúlyozott növekedésüket és beszállítóvá válásukat;
- információs és tanácsadási szolgáltatásokkal erősítjük a kkv-k közötti együttműködéseket, különösen a regionális ágazati klaszterek, illetve beszállítói hálózatok kialakítását.

Az üzleti infrastruktúra és szolgáltatások fejlesztése

Magyarországon a termelékenység számos ágazatban jelentősen elmarad az európai uniós átlagtól, ezért a versenyképesség javításához egyrészt **növelni kell a magas hozzáadott értékű tevékenységek arányát**, másrészt elő kell segíteni, hogy **a vállalkozások növelni tudják termelékenységüket**.

A versenyképesség javításához növelni kell a magas hozzáadott értékű tevékenységek arányát

Ennek érdekében bővítjük az **üzleti szolgáltatások kínálatát** a logisztikai és ipari parkok szolgáltatásainak fejlesztésével is. A beruházás-ösztönzés intézményrendszerének javítása az erősebb regionális jelenlétet és a külpiaci megjelenést teszi könnyebbé.

Bővítjük az üzleti szolgáltatások kínálatát

A Nemzeti Akcióprogramban megfogalmazott iránymutatásokkal összhangban a gazdaságfejlesztési prioritás **üzleti szolgáltatásokat** érintő beavatkozásai a következők:

- közvetlen támogatásokkal és a működési feltételek javításával fejlesztjük és szolgáltató funkciójában erősítjük az ipari parki, az innovációs vállalkozásfejlesztési, valamint a vállalkozói központi intézményrendszert;
- fejlesztjük a térségi üzleti infrastruktúrát és a telephelyeket az IKT- és fizikai infrastruktúra fejlesztésének támogatásával, elsősorban az ipari parkok, vállalkozói parkok és barnamezős beruházások esetében;
- elősegítjük a komplex szolgáltatást nyújtó logisztikai parkok hálózatának kiépülését a kerítésen belüli infrastruktúra fejlesztéséhez és a szolgáltatások színvonalának emeléséhez nyújtott támogatással;
- biztosítjuk és fejlesztjük az információtechnológia alapvető infrastrukturális feltételeit, többek között a szélessávú hálózatok kiépítésével a piac által nem preferált térségekben; az informatikai biztonság növelését alapvető követelménynek tekintjük az információs társadalom erősítését szolgáló fejlesztések során;
- a közigazgatási rendszer modernizációját célzó fejlesztések részeként segítjük a vállalkozásokat kiszolgáló elektronikus közszolgáltatások fejlesztését és továbbfejlesztését, különös tekintettel e fejlesztéseknek a versenyképességre gyakorolt hatására;
- kidolgozzuk az üzleti környezet fejlesztéséhez elengedhetetlen jogi, szabályozási kereteket (többek között a vállalkozások adminisztratív

terheinek, illetve akadályainak mérséklését, a hálózatos iparágak liberalizációját, a deregulációt, valamint a hatósági ügyintézési idő rövidítését célzó kormányzati intézkedésekkel).

Horizontális fejlesztési területek

Az ország versenyképessége szempontjából meghatározó jelentősége van a humán erőforrások mennyiségének és minőségének. Ezért kiemelkedően fontosnak tartjuk, hogy a lakosság egészségi állapota javuljon, a rossz egészségi állapot miatt keletkező közkiadások ezzel párhuzamosan mérséklődjenek, illetve a munkaerő gazdasági aktivitása növekedjen. Az oktatásnak és a képzésnek szerkezetében, tartalmában és módszertanában egyaránt a gazdaság igényeire kell válaszolnia. Bővíteni kell a munkavállalók, valamint a potenciális és a kezdő vállalkozók vállalkozási ismereteit. A versenyképesség növekedésének a foglalkoztatás bővülésével is együtt kell járnia.

A versenyképesség növekedésének a foglalkoztatás bővülésével is együtt kell járnia

Vállalati humánerőforrás fejlesztése

A vállalati humán erőforrás fejlesztése során az alábbi beavatkozásokkal segítjük a gazdaság dinamizálását:

- a vállalati képzéseknél elsősorban a szaktudás alkalmazásához szükséges alapkészségeket és kompetenciákat (köztük az IT- és idegen nyelv-ismeretet, a kommunikációt, a gyakorlati vezetői készségeket) fejlesztjük, valamint az úgynevezett on-the-job tréningeket, gyakorlati programokat ösztönözzük;
- a vállalkozói kultúra fejlődését kívánjuk elérni a pályázati, üzletviteli, marketing-, pénzügyi, vezetési és HR-tanácsadási szolgáltatások, és mentorprogramok támogatásával, illetve az együttműködések és klaszterek kialakítását és működését elősegítő projektmenedzsment-szolgáltatások ösztönzésével.

Erősítjük a versenyképesség emberi tényezőit

A korszerű infokommunikációs technológiák elterjesztése

A termelő szektor versenyképességének tartós javítása érdekében segítjük a tudásalapú gazdaság elemeinek és az infokommunikációs technológiáknak a vállalkozások működésébe való szerves integrálódását. Ennek megfelelően a komplex vállalkozásfejlesztési projektek részeként, beavatkozási területektől függetlenül támogatjuk az IKT-fejlesztéseket.

Ösztönözzük az infokommunikációs technológiák alkalmazását

A gazdasági versenyképesség kiemelt területi dimenzió

Az állami beruházás-ösztönzés, az üzleti környezet fejlesztése, és a kkv-k hálózatosodásának elősegítése során **előnyben kell részesíteni a társadalmi és gazdasági szempontból elmaradott térségeket és a négy fejletlenebb régiót. A külső és belső perifériákon** a helyi adottságokra épülő, térségspecifikus fejlesztéspolitikát kell érvényesítenünk. A határ menti

térségekben nagy jelentőséget tulajdonítunk a határon átnyúló kezdeményezéseknek.

A speciális adottságokkal rendelkező falusi térségek (agrártérségek, jelentős roma népességű térségek, tanyás térségek) esetében is a felzárkózás legfőbb esélyét a helyi foglalkoztatást biztosító vállalkozások támogatása jelenti. Éppen ezért az elmaradott térségekben kiemelten kell támogatni az innovációt a kkv-k felé közvetítő intézmények létrejöttét.

Az ország fejlettebb északnyugati területein és a főváros környezetében elsősorban a nagy hozzáadott értéket teremtő, kvalifikált munkaerőt foglalkoztató gazdasági tevékenységek megtelepedésének ösztönzése kívánatos. E térségekben a beszállítói hálózatok, a kkv-k közti együttműködések és klaszterek kialakítása, a kkv-kultúra, továbbá az innováció iránti adaptációs képesség erősítése a célunk. Támogatjuk a szolgáltatásgazdaság fejlődéséhez kapcsolódó alapvető fejlesztéseket – így többek között a turisztikai infrastruktúra fejlesztését – is.

Az **innováció csomópontjai** elsősorban azok a városok, amelyek egyetemekkel, kutatóintézetekkel rendelkeznek. A fejlesztési pólusok programjának középpontjába, ezek bázisára alapozva az innováció erősítését, az innovatív klaszterek fejlesztését, valamint a tudásalapú helyi gazdaság és a vállalkozások fejlesztését helyezzük. A pólusprogram keretében **regionális klaszterek** kialakítását támogatjuk, amelyekben egy jól definiált iparág vagy üzletág nemzetközi versenyképességének megerősítése a célunk. Ennek előfeltétele a helyi üzleti környezet megfelelő fejlettsége.

Az innováció csomópontjai a fejlesztési pólusok

(A több prioritást és operatív programot komplexen átfogó fejlesztési pólusokat és a pólusprogram megvalósítását jelentő beavatkozásokat részletesen a területfejlesztés prioritás alatt ismertetjük.)

A négy leszakadó régióban – így a Dél-Alföldön, Dél-Dunántúlon, Észak-Alföldön és Észak-Magyarországon – növelni kell a versenyszféra arányát és jövedelemtermelő képességét a gazdaságban. Ösztönözni kell a nagyvállalatok betelepülését, erősíteni az innováció- és tudástranszfert, valamint a vállalkozások hálózatosodását. A külföldi működőtőke beáramlásához pedig javítanunk kell a keleti országrész és Dél-Dunántúl tőkevonzó képességét. A válságiparágak szerkezetátalakítása is leginkább e régiókban támogatandó.

Javítanunk kell a keleti országrész és a Dél-Dunántúl tőkevonzó képességét

A kutatás-fejlesztés terén enyhíteni akarunk Budapest dominanciáján. A **regionális innovációs kapacitások fejlesztésére** megerősítjük a regionális innovációs intézményrendszert:

- a hálózati együttműködések fejlesztésével,
- decentralizált innovációs programok működtetésével,
- a regionális innováció infrastrukturális és informatikai feltételeinek javításával, valamint
- emberi erőforrásainak fejlesztésével.

Célunk a regionális innovációs kapacitások fejlesztése

A régiókban működő vállalatok innovációs aktivitásának ösztönzése és az igényeikhez rugalmasan alkalmazkodó innovációs szolgáltató hálózatok kiépítése teremti meg a feltételeket a **regionális innovációs stratégiák** megvalósításához.

Az innovációs politikának kiemelten kell kezelnie **Budapestet és agglomerációját**, annak nemzetközi szerepe, kiemelkedő kutatási-fejlesztési és innovációs potenciálja miatt.

Az 1. prioritásban foglalt stratégia megvalósítása

Az 1. prioritásban foglalt stratégia megvalósítása elsősorban a **Gazdaságfejlesztés Operatív Program** keretében, az Európai Regionális Fejlesztési Alap (ERFA) finanszírozásával történik. A stratégia megvalósításához ugyanakkor hozzájárul több más operatív program, így az **Emberi Erőforrások Fejlesztése Operatív Program** és a területfejlesztést szolgáló **regionális operatív programok** is.

3.1.5.2. 2. prioritás: közlekedésfejlesztés

Az alábbi beavatkozás-csoportok szolgálják a közlekedés fejlesztését:

- az ország nemzetközi elérhetőségének javítása, amelynek elemei:
 - a gyorsforgalmi úthálózat bővítése,
 - a vasúti fővonalak korszerűsítése,
 - folyami infrastruktúra bővítése;
- a térségi elérhetőség javítása, amelynek elemei:
 - a keresztirányú főutak bővítése és burkolat megerősítése,
 - regionális közlekedési szövetségek felállítása;
- a városi és agglomerációs közösségi közlekedés fejlesztése, amelynek elemei:
 - az elővárosi vasútvonalak fejlesztése és a helyi tömegközlekedéssel történő összekapcsolása,
 - a kerékpárutak építése,
 - forgalomcsillapítás a belvárosokban;
- az áruszállítás-logisztika közlekedési infrastruktúrájának fejlesztése, amelynek elemei:
 - intermodális logisztika központok fejlesztése,
 - a hozzájuk kapcsolódó infrastruktúra kiépítése.

Az elérhetőség minősége döntően befolyásolja az ország versenyképességét és a területi kohéziót

A közlekedési fejlesztések legfontosabb célja a versenyképességet és a kohéziót egyaránt szolgáló **elérhetőség** javítása. Ehhez valamennyi közlekedési alágazatnak hozzá kell járulnia, ezért a közlekedési módok közötti választás biztosítása (intermodalitás) elsőrendű szempont a fejlesztések megfogalmazásakor. A közlekedési lehetőségek a munkaerő földrajzi mobilitását is közvetlenül befolyásolják. A mobilitás szempontjából ezért különösen fontos a közösségi közlekedési hálózatok minősége.

A közlekedés fejlesztésének ki kell elégítenie a **fenntarthatóság követelményeit**, és figyelembe kell vennie az ország **gazdaságföldrajzi adottságait is**.

A közlekedési fejlesztéseknél messzemenőig érvényesülnie kell a környezeti értékek és a természeti erőforrások védelmének. Ezért a fejlesztésekben súlyponti kérdés a környezetbarát közlekedési módok preferálása. A járműállomány modernizációja is nagymértékben csökkenti a környezetterhelést, valamint a balesetveszélyt.

A közlekedés fejlesztésénél is célunk a fenntarthatóság

Az ország területén jelentős európai folyosók metszik egymást, ezért fontos az ebből eredő szállítási, logisztikai lehetőségeink hatékony kiaknázása. Célunk nem pusztán az átmenő forgalom lebonyolítása, hanem a lehető legnagyobb hazai hozzáadott érték elérése az áthaladó áruforgalomhoz kapcsolódó szolgáltatások révén.

Az ország nemzetközi elérhetőségének javítása

Célunk, hogy a beavatkozások eredményeként a TEN-T hálózat Magyarországon áthaladó elemeinek erőteljes fejlesztésével javuljon az ország nemzetközi elérhetősége.

Javítjuk az ország és a régiók nemzetközi elérhetőségét

Kiemelten fontosnak tartjuk a környezeti és gazdasági értelemben is fenntartható közlekedési fejlesztéseket, ezért előnyben részesítjük a vasút korszerűsítését. Magyarország számára azonban elengedhetetlen a közúthálózat fejlesztése is.

A **közutak** esetében továbbfejlesztjük a gyorsforgalmi úthálózatot, hogy a magisztrális folyosók tovább épüljenek az országhatárok felé, illetve, hogy az ország ma még sugaras közlekedés-szerkezete oldódjon. További gyorsforgalmi útfejlesztésekkel javítjuk az elérhetőséget a forgalomterhelés szempontjából kritikus TEN-folyosókon.

Továbbfejlesztjük a gyorsforgalmi úthálózatot

A **vasútfejlesztés** egyik területe a fő nemzetközi vasútvonalak korszerűsítése az országhatárokig. A pályafelújítások lehetővé teszik, hogy a ma még a forgalmat sok helyütt lassító sebességkorlátozások megszűnjenek, az elérhetőség pedig számottevően javuljon. Jelentős fejlesztéseket tervezünk a kapcsolódó informatikai, biztonság- és irányítástechnikai eszközök, valamint a vasúti szerelvények korszerűsítése terén is. Az agglomerációs elérhetőség szempontjából kiemelkedő jelentősége van az elővárosi vasutaknak.

Korszerűsítjük a vasútvonalakat és a kapcsolódó infrastruktúrát

A **vízi közlekedés** fejlesztése Magyarországon elsősorban a Duna-Majna-Rajna-víziútrendszer kínálta lehetőségek jobb kihasználását, vagyis a turisztikai célú hajózás mellett a vízi áruszállítás teljesítményének növelését szolgálja. Ennek fő eszköze az intermodális folyami közlekedési infrastruktúra és a hajópark fenntartható fejlesztése, a Dunához hasonlóan a Tiszán is.

A vízi közlekedést, az áruszállítást és a turizmust egyaránt fejlesztjük

A térségi elérhetőség javítása

Célunk, hogy a sugárirányú autópályáknak az országhatárok felé történő továbbépítésével párhuzamosan a régióközpontok bekapcsolódhassanak a transzeurópai folyosók forgalmába, és egymás közötti elérhetőségük is javuljon. A kiegyensúlyozottabb területi fejlődés és a hálózat monocentrikus jellegének oldása érdekében szükséges, hogy a sugaras mellett a transzverzális főutak rendszerét is fejlesszük. Mindemellett a nehézgépjárművek áruszállítási útvonalain az utakat 11,5 tonnás terhelésűre kell megerősítenünk. Ennek érdekében a nemzetközi jelentőségű, illetve a régióközpontok elérését szolgáló főutakon burkolat-megerősítést és kapacitásbővítést hajtunk végre. A kapcsolódó elkerülő utak kiépítése kedvező hatással lesz a közlekedésbiztonságra és a települési környezetre egyaránt.

Célunk, hogy javuljon a régióközpontok egymás közötti elérhetősége

A régiókon belüli elérhetőség javítása érdekében kiemelten fontos – a vasútfejlesztésekkel harmonizáltan – a **közösségi közlekedés fejlesztése** is. Célszerű a térségi, illetve **regionális közlekedési szövetségek felállítása** a közösségi közlekedés működtetésének és fejlesztésének koordinációja, valamint a közlekedésszervezés optimalizálása érdekében.

Középpontba kerül a közösségi közlekedés fejlesztése

A főváros légi forgalmának növekedése miatt, a légtér zsúfoltságának csökkentése érdekében várhatóan szükség lesz a regionális jelentőségű, nemzetközi utasforgalmat kiszolgáló repülőtereink, valamint néhány más, helyi jelentőségű repülőterünk fejlesztésére.

Fejlesztjük a regionális repülőtereinket

A városi és agglomerációs közösségi közlekedés fejlesztése

Célunk a városi közlekedés zsúfoltságának enyhítése. Ennek érdekében a közösségi közlekedést környezetbarát módon fejlesztjük.

A közösségi közlekedés feltételeinek javulását elsősorban a nagy tömegek környezetbarát és akadálymentes szállítását lehetővé tevő kötöttpályás közlekedés korszerűsítése és az intermodális szolgáltatások fejlesztése révén kívánjuk elérni. Az intermodalitás mellett kiemelten kezeljük az egyes kötöttpályás közösségi közlekedési módok egymáshoz kapcsolódását. Ezért annak elérése a célunk, hogy egyazon közlekedési eszközön átszállás nélkül közlekedhessünk a városi és a nagyvasúti pályaszakaszokon is (ez az interoperabilitás).

A közösségi közlekedés fejlesztésének fókuszában a kötöttpályás közlekedés áll

A városi közlekedés fejlesztésének lényeges eleme a megfelelő járatok és járatsűrűség kialakítása, a közlekedési eszközök közötti váltás térbeli és időbeli összehangolása többek között korszerű intermodális csomópontok kialakításával, a menetrendek harmonizálásával, egységes tarifarendszer bevezetésével, valamint az utasok informálásának és kényelmének javításával.

Javítjuk a közlekedés összehangoltságát

Ennek keretében korszerűsíteni kell a Budapestre befutó elővárosi vasútvonalakat. Az intermodális csomópontok kialakítását elsősorban vasút-

állomásokhoz kapcsoltn preferáljuk. Fontos eleme a fejlesztéseknek az elővárosi vasútra, illetve a metróvonalakra a városon kívülről busszal, a városon belül pedig villamossal ráhordó járatok és menetrendek összehangolása. Az agglomerációs közlekedés működésének és fejlesztésének koordinációja, optimalizálása érdekében célszerű az agglomerációs közlekedési szövetségek felállítása.

Mindezen túl a városi közlekedés korszerűsítése a kerékpáros és a gyalogos közlekedés feltételeinek javításával, valamint forgalomcsillapított belső övezetek és összefüggő kerékpárutak kialakításával érhető el. E fejlesztések a regionális operatív programokban jelennek meg.

Az áruszállítás-logisztika közlekedési infrastruktúrájának fejlesztése

A globalizálódó gazdaságban különösen felértékelődik Magyarország gazdaságföldrajzi elhelyezkedése, mivel területén jelentős nemzetközi kereskedelmi útvonalak haladnak át.

A TEN-folyosók fejlesztésével kialakuló közlekedési hálózat lehetővé teszi és ösztönzi, hogy ezekre a folyosókra felfűzve, vagy ezekhez megfelelő közlekedési kapcsolatokat teremtve az export-, import- és tranzitforgalomhoz kapcsolódó, logisztikai szolgáltatásokat nyújtó vállalkozói infrastruktúra épüljön ki. A konkrét fejlesztéseknél figyelni kell a kitűnő adottságokkal rendelkező, egykori katonai repülőterek hasznosítására (például interkontinentális légi szállításra alkalmas logisztikai cargobázisok létesítésére) is.

A fejlesztések a TEN-folyosókra koncentrálnak

Az egyfelől Észak-, Dél- és Délkelet-Európa, másfelől Kelet-Ázsia irányába hazánkban áthaladó áruszállítást az intermodális logisztikai központok fejlesztésével a környezetbarát közlekedési módok (vasúti és vízi szállítás) felé kell terelni. Ezért a következő időszakban az ország nemzetközi elérhetőségét javító hajózó utak fenntartható fejlesztéséhez kapcsolódva kiemelt fontosságú lesz az intermodális kikötőhálózat fejlesztése is.

További feladat a logisztikai központokhoz és az egyéb gazdasági infrastruktúrához vezető közlekedési infrastruktúra kapcsolati elemeinek (az iparvágányoknak és a bekötőutaknak) a megépítése, illetve korszerűsítése. A logisztikai szolgáltató központokon belül pedig lényeges lesz a közlekedési eszközök közötti váltás feltételeinek javítása.

A 2. prioritásban foglalt stratégia megvalósítása

A 2. prioritásban foglalt stratégia megvalósítása elsősorban a **Közlekedésfejlesztés Operatív Program** keretében, a Kohéziós Alapból (továbbiakban: KA) és ERFA-kiegészítéssel finanszírozva történik. A stratégia megvalósításához ugyanakkor a **régiók operatív programjai** is hozzájárulnak.

3.1.5.3. 3. prioritás: társadalmi megújulás

Az alábbi beavatkozás-csoportok szolgálják a társadalom megújítását:

A tartós növekedés kulcsa az emberi erőforrások fejlesztése

- **a foglalkoztathatóság javítása**, amelynek elemei:
a munkaerőpiacra való belépést segítő és munkavállalásra ösztönző szolgáltatások, a munkavállaláshoz szükséges tudás és készségek fejlesztése, a munkanélküliség tartóssá válásának megelőzése, a munkaerőpiacon belüli átmeneteket segítő intézkedések, a hátrányos helyzetűek foglalkoztatását segítő támogatások, járulékkedvezmények, az egészségi állapot javítása;
- **az alkalmazkodóképesség javítása**, amelynek elemei:
a szakképzés intézményi szerkezetének átalakítása, a szakképzés és az akkreditált felnőttképzés együttműködő regionális rendszerének kialakítása, a szociális partnerek kapacitásainak fejlesztése, a szerkezetváltási folyamatok munkaerőpiaci hatásainak kezelése, a civil szervezetek szolgáltatói szerephez való alkalmazkodásának segítése;
- **az oktatási rendszer társadalmi és gazdasági igényekhez való rugalmas alkalmazkodásának erősítése**, amelynek elemei:
a digitális írástudás, a nyelvi, természettudományos és életviteli készségek fejlesztése, a képzés és a gazdaság igényeinek összehangolása, a gazdálkodási és vállalkozási készségek fejlesztése, a kulturális tőke gyarapítása;
- **az oktatás eredményességének és hatékonyságának növelése, a hozzáférés javítása, az esélyteremtés**, amelynek elemei:
komplex pedagógiai fejlesztési programok, mérési és értékelési rendszer kiépítése, a pedagógusképzés és -továbbképzés megújítása, költséghatékony szervezeti formák bevezetése, a területi együttműködések elősegítése és a hátrányos helyzetű tanulók integrált oktatásának segítése;
- **az oktatási és képzési rendszerek szerepének erősítése az innovációs potenciál fejlesztésében**, amelynek elemei:
regionális tudásközpontok kialakítása, kutatóegyetemek támogatása, a tehetséggondozás intézményrendszerének fejlesztése, gyakorlatorientált felsőoktatási programok, a műszaki és természettudományos képzés bővítése;
- **társadalmi részvétel és befogadás**, amelynek elemei:
a gyermekszegénység csökkentése, a hátrányos helyzetűek – köztük a romák és a fogyatékosokkal élők – társadalmi integrációja, az iskolai lemorzsolódást és devianciát csökkentő intézkedések, a diszkrimináció elleni küzdelem, a helyi közösségek erősítése;
- **a humán infrastruktúra fejlesztése**, amelynek elemei:
többfunkciós humán szolgáltató központok létrehozása a kistérségekben és a településeken (a regionális operatív programok együttműködésével), további térségi integrált szakképző központok létrehozása és a regionális képzési hálózat kialakítása, informatikai fejlesztések az oktatásban, egyetemi innovációs központok megerősítése, prevenciós, gyógyító és rehabilitációs célú kiemelt egészségügyi intézmények fejlesztése, az integrált foglalkoztatási és szociális szolgáltató-rendszer infrastrukturális feltételeinek megteremtése, akadálymentesítés, a

gyermek napközbeni ellátását segítő szolgáltatások fejlesztése, a szociális szolgáltatások infrastrukturális feltételeinek javítása, a kulturális szolgáltatásokhoz és a kreatív gazdasághoz kapcsolódó fejlesztések, az Európa kulturális fővárosa projekthez kapcsolódó egyes beruházások megvalósítása.

A társadalom megújulásának alapja az emberi erőforrások minőségének fejlesztése. Ez az ország versenyképességének, fenntartható fejlődésének, a foglalkoztatás bővítésének és a tartós növekedésnek is meghatározó tényezője.

A versenyképesség javításához, a foglalkoztatás bővítéséhez és a társadalmi kohézió erősítéséhez elengedhetetlen a gazdasági aktivitás növelése, a vállalkozókészség ösztönzése és a foglalkoztathatóság javítása, valamint az ezeken a területeken tapasztalható területi egyenlőtlenségek mérés-klése.

Jobban képzett és egészségesebb emberből többre van szükség a munka világában

A társadalom megújításának feltétele az, hogy a jóléti rendszerek elégtelen működése ne termelje újjá az eddigi problémákat. Ezért az Új Magyarország Fejlesztési Terv intézkedései az oktatásban, az egészségügyben és a szociális szférában is csak a reformokkal együtt tudnak jelentős és tartós hatásokat kiváltani.

A foglalkoztathatóság javítása

A tartós és bővülő foglalkoztatásnak, az aktivitás növelésének alapvető feltétele, hogy az emberek képessé váljanak a munkaerőpiacra történő bekapcsolódásra.

A lakosság gazdasági aktivitásának növeléséhez nélkülözhetetlen a munkanélküli és az inaktív emberek foglalkoztathatóságának javítása, ami elsősorban a munkavállaláshoz szükséges tudás és készségek fejlesztését, **a munkavállalási hajlandóság erősítését, a beilleszkedési esélyek javítását**, valamint az egészségi állapotuk javítását teszi szükségessé. Aki képes dolgozni, annak a munkaerő-piaci és társadalmi helyzetét elsősorban az álláshoz jutás ösztönzésével és segítségével kívánjuk javítani. Ezért a foglalkoztatási szolgáltatásokat a regisztrált munkanélkülieken túl mindenre fokozatosan ki kell terjeszteni, aki munkavállalási korú, munkaképes, de munkajövedelem hiányában – és rászorultsága okán – valamilyen szociális ellátásban részesül. Ez **a foglalkoztatási és szociális szolgáltatórendszer összehangolt működtetése** révén érhető el. A szolgáltatások fejlesztésével biztosítani kell, hogy az álláskereső a munkanélküliség minél korábbi szakaszában minél több információt és személyre szabott segítséget kapjanak, a szolgáltatások pedig kellően rugalmasak és mindenki számára hozzáférhetőek legyenek. Emellett célzott kedvezményekkel és támogatásokkal is javítani kell a munkaerő-piaci szempontból hátrányos helyzetűek elhelyezkedési esélyeit. Az aktív munkaerő-piaci politikák eszköztárának igazodnia kell a szociális ellátórendszer szolgáltatásaihoz, a helyi munkaerő-piaci sajátosságokhoz, valamint a sajátos elhe-

Az álláskereső ösztönzését és a munkavállaláshoz szükséges készségek fejlesztését helyezzük a középpontba

lyezkedési nehézségekkel küzdő társadalmi csoportok (így a pályakezdők, az idősek, a kisgyermekes nők, a romák, a fogyatékossgal élő emberek és a migránsok) igényeihez. A képzési szolgáltatások középpontjába a munkavállaláshoz szükséges **készségeknek** az iskolarendszeren belüli és azon kívüli **fejlesztését** helyezzük.

A foglalkoztathatóság fontos feltétele az egészségi állapot és a munkavégző képesség fejlesztése is. A rehabilitáció fejlesztésével és személyre szabott szolgáltatásokkal elő kell segíteni a **jó egészségi állapot** helyreállítását és azt, hogy a megváltozott munkaképességű emberek minél nagyobb hányada lépjen be a munkaerőpiacra.

Az alkalmazkodóképesség javítása

A versenyképesség erősítéséhez és a munkaerő-piaci részvételhez egyaránt szükséges, hogy a munkavállalók és a vállalkozások képesek legyenek **megfelelni a változó gazdasági-társadalmi környezet** kihívásainak. Ennek fontos feltétele a foglalkoztatás **rugalmasságának** növelése, amelyre természetesen a munkavállalók **biztonságának** megőrzése mellett kell törekedni.

Erősítjük a munkavállalók alkalmazkodóképességét

Az alkalmazkodóképességet tágan értelmezve a beavatkozás mindazokat a tevékenységeket is magában foglalja, amelyek a különböző szervezeteknek (köztük a civil szervezeteknek) és intézményrendszereknek a változásokhoz való igazodását, a gazdasági-társadalmi kihívásoknak való megfelelést szolgálják.

A változásokhoz való alkalmazkodás elősegítéséhez mindenekelőtt az **egész életen át tartó tanulás** lehetőségeinek fejlesztése és hozzáférhetővé tétele szükséges. A képzési lehetőségeket mindenki számára elérhetővé kell tenni, beleértve az alacsony iskolai végzettségű és az idősebb munkavállalókat is. Kiemelt figyelmet kell fordítani a **szerkezetváltási folyamatok** által érintett munkavállalókra (beleértve a közszolgáltatások reformjának foglalkoztatási hatásai által érintett munkavállalókat is). A szakképzés, a felsőoktatás és a felnőttképzés rendszerének fejlesztésével, valamint az iskolarendszerű oktatás és képzés, illetve a felnőtt- és a továbbképzés rendszerének erőteljesebb összekapcsolásával, továbbá a képzés kínálat bővítésével elő kell segíteni a gazdaságot közvetlenül és rugalmasan szolgáló, rövid ciklusú, újszerű képzési formák alkalmazását. A minőségbiztosítás rendszerén keresztül erősíteni kell az érdekeltséget, a gazdaság tényleges igényeinek megfelelő képzés-kínálat kialakításával pedig el kell érni, hogy a képzés mindenki számára hozzáférhető legyen. A regionális intézményrendszer és intézményhálózat fejlesztésével és a térségi integrált szakképző központok további kiépítésével meg kell teremteni a szak- és felnőttképzés egymásra épülő, összehangoltan működő rendszereit. Meg kell teremteni a formális (iskolarendszerű), a nem formális és az informális oktatási, képzési rendszerek közti kapcsolat szakmai és technikai feltételeit.

Kiemelkedően fontos az egész életen át tartó tanulás

A **szociális partnerek** fontos szerepet játszanak a változásokra való felkészülésben, ezért az intézkedéseknek a társadalmi párbeszéd intézményeinek megerősítésére és a közös kezdeményezések támogatására is ki kell terjedniük. A partnerség jegyében törekedni kívánunk arra, hogy a civil (és egyéb nem kormányzati) szervezetek szerepvállalása erősödjön az államilag finanszírozott szolgáltatások biztosításában. Az erre történő felkészüléshez, vagyis a szolgáltatói szerephez való alkalmazkodáshoz szükséges e szervezetek szakmai kapacitásainak megerősítése.

Az oktatási rendszer társadalmi és gazdasági igényekhez való rugalmas alkalmazkodásának erősítése

A foglalkoztathatóság legfontosabb elemét a **megfelelő képzettség és a készségek** jelentik, amelyek elsajátítását a formális oktatási rendszerben kell megalapozni. Az oktatási rendszer minőségének és eredményességének javítása, valamint az iskolarendszertől kikerülő munkaerő-piaci esélyeinek növelése érdekében elkerülhetetlen, hogy **az oktatás és a képzés tartalma és a képzési szerkezet rugalmasan alkalmazkodjon a társadalmi és gazdasági igényekhez**. Az oktatási-képzési tartalomnak és szerkezetnek, a különböző képzési intézmények egymáshoz illeszkedésének, az átjárhatóság lehetőségeinek, valamint a pályaaorientáció egy-egy rendszerének segítenie kell a munkaerő-kereslet és -kínálat összehangolását, továbbá az alkalmazkodást a munkaerő-piaci igényekhez. Kiemelt figyelmet fordítunk az alapkészségek, a munkaerő-piaci kompetenciák (főként az idegennyelv-tudás, a digitális írástudás, a matematikai és természettudományos ismeretek és a sikeres életvitelhez szükséges ismeretek) fejlesztésére. A készségek és kompetenciák fejlesztésében építeni kell a kultúra eszközeire is.

Az oktatást és a képzést a gazdaság igényeihez igazítjuk

Az oktatás eredményességének és hatékonyságának növelése, a hozzáférés javítása, az esélyteremtés erősítése

Az I. NFT-ben megkezdett tartalmi reformok következetes továbbvitelével az oktatás és a képzés minden szintjén és formájában konkrét intézkedéseket kell hozni a minőség és az eredményesség javítására. Ezt szolgálja a kompetenciaalapú oktatás elterjesztésének folytatása, a tanulói és a tanári teljesítmények egységes normákon nyugvó **mérési, értékelési és minőségirányítási** rendszerének bevezetése, a **formális, nem formális és informális rendszerek összekapcsolása**, továbbá a **tanárképzés és a továbbképzés korszerűsítése**, figyelemmel a pedagóguspályát érintő állásigények várható alakulására is.

Az oktatás eredményességét a minőségirányítás bevezetésével és a tanárképzés fejlesztésével növeljük

Az alap- és középfokú oktatás **költséghatékonyságának** javítása és a területi különbségek mérséklése érdekében, a demográfiai, társadalmi és gazdasági változásokra tekintettel elkerülhetetlen az oktatási rendszer **szervezeti és adminisztrációs reformja** is. Ezért megkülönböztetett figyelmet fordítunk az intézményrendszer racionalizálását és integrációját támogató, **új szerű szervezeti megoldások** bevezetésére, az iskoláskorúak létszámának csökkenése miatt felmerülő, speciális igények kielégítésére.

A költség-hatékonyság javításához elkerülhetetlen a racionalizálás

A **halmozottan hátrányos helyzetű tanulók, ezen belül a roma fiatalok** iskolai sikerességének javítása, valamint az oktatási szegregáció és diszkrimináció felszámolása érdekében a közoktatási rendszer egészét átfogó, komplex pedagógiai fejlesztési programokat dolgozunk ki és vezetünk be – a korábbi programok tapasztalataira is építve – az iskola előtti neveléstől a középfokú oktatásig. Egyidejűleg kiemelt figyelmet fordítunk a **tehetséggondozásra**.

Kiemelt figyelmet fordítunk a tehetség-gondozásra

Az oktatási és képzési rendszerek szerepének erősítése az innovációs potenciál fejlesztésében

A felsőoktatási intézményeknek, mint regionális tudásközpontoknak elsődleges szerepet kell kapniuk a kutatás-fejlesztés, az innováció és a helyi gazdaság **emberierőforrás-bázisának megteremtésében**, a tudásalapú gazdaság megerősítésében, a technológia- és a tudástranszfer támogatásában. Éppen ezért kiemelten támogatjuk a helyi vállalkozások igényeihez rugalmasan alkalmazkodó, gyakorlatorientált képzési, továbbképzési programok kidolgozását és bevezetését. Fontos a természettudományi és műszaki szakokon tanulók számának és arányának növelése, a tehetség-gondozás intézményrendszerének fejlesztése, hogy a felsőoktatási intézmények a fejlődést meghatározó tudás és innováció motorjaivá váljanak. Az Európai Felsőoktatási Térségbe történő szerves beágyazódás érdekében folytatjuk a **felsőoktatási reformot**, előtérbe helyezve a teljesítményelv érvényesítését, valamint a gyakorlatorientált képzés és az átjárhatóság szempontjait.

Az egyetemek lesznek az innováció motorjai

Társadalmi részvétel és befogadás

A társadalmi összetartozás erősítését szolgáló, korábbi programok és fejlesztések tapasztalataira építve, a társadalom életében való részvételt korlátozó akadályok lebontásával, az egyes társadalmi csoportok együttműködésének fejlesztésével, valamint az őket támogató szolgáltatások és programok minőségének javításával és elérhetővé tételével javítjuk a **társadalom fokozott támogatását igénylő csoportok** életesélyeit. A Nemzeti Akcióprogrammal és az ágazati reformtörekvésekkel összhangban megkülönböztetett figyelmet szentelünk a sajátosságaik és társadalmi helyzetük miatt fokozott támogatást igénylő csoportoknak, így a roma népességnek, a mások segítségére szoruló, fogyatékossgal élő embereknek, valamint a perifériális, munkalehetőséget alig biztosító térségekben élőknek. A roma népesség társadalmi integrációját komplex társadalmi, gazdaságpolitikai beavatkozásokkal kívánjuk elősegíteni. Ennek részeként alapvető a kisgyermekellátás és az alapfokú oktatás fejlesztése, az egészségügyi, kulturális és egyéb közszolgáltatásokhoz való hozzáférés javítása – többek közt a szolgáltatások és a közösségi közlekedés fejlesztésével, valamint az iskolai szelekciós mechanizmusok további, jelentős korlátozásával.

Javítjuk a társadalom fokozott támogatását igénylő csoportok életesélyeit, életfeltételeit

A **szegénység csökkentésére** aktív és preventív programokat dolgozunk ki, melyek mérséklék a devianciák előfordulását és az iskolai lemorzsolódást, és növelik a szegénységben élők integrációs esélyeit. Ez pedig a következő generációk potenciális munkavállalóinak körét is bővíti. Ehhez a diszkrimináció csökkentését és a tolerancia erősítését szolgáló programok indítása szükséges.

A szegénység csökkentésére programokat dolgozunk ki

Az innovatív társadalom kialakulásának fontos feltétele a társadalmi párbeszéd intézményrendszerének megerősödése. Ennek nélkülözhetetlen eleme **az aktív és öntudatos állampolgárok** által létrehozott, erős civil szektor, vagyis a helyi közösségek, a különböző érdekek alapján szerveződő érdekközösségek és a formalizált civil szervezetek. Ösztönözni kell az ilyen irányú állampolgári, közösségi aktivitást, valamint létre kell hozni az ehhez szükséges struktúrákat (információs és képzési rendszereket, támogató szolgáltatásokat). Különösen fontos mindez a perifériális, munkát és jövedelmet alig biztosító térségek, a roma közösségek és a fogyatékkal élők esetében. E közösségek támogatása a társadalom egészségének feladata.

Támogatjuk a közösségek megújulását, önszervező képességük erősödését

A társadalmi részvétel erősítéséhez nélkülözhetetlen a kulturális tőke erősítése. Éppen ezért e célok elérésének eszközei közé tartozik a szociokulturális szolgáltatások fejlesztése, a kulturális vidékfejlesztés, valamint a kulturális alapszolgáltatások hozzáférhetőségének javítása.

Erősítjük a kulturális tőkét

A **gyermekszegénység és az inaktivitás csökkentése** az aprófalvas, városhiányos térségekben, illetve Észak-Magyarországon, Dél-Dunántúlon és Észak-Alföldön kiemelt jelentőségű cél és feladat, ugyanakkor a viszonylag jobb helyzetű régiók elmaradott, illetve zárványterületein (például a közép-magyarországi régió déli, délkeleti térségeiben) is kiemelten kezelendő probléma. A városokra, nagyvárosokra jellemző sajátos problémákat – például a hajléktalanok ügyét – célzott programokkal kívánjuk orvosolni.

A gyermekszegénység és az inaktivitás csökkentése kiemelt feladat

A humán infrastruktúra fejlesztése

Az emberi erőforrások fejlesztését célzó beavatkozások sikeréhez elkerülhetetlen a kapcsolódó infrastrukturális fejlesztések támogatása. A humán közszolgáltatások fejlesztése során a hozzáférésre, a minőségre és a fenntarthatóságra egyidejűleg kell összpontosítanunk. A közszolgáltatások fejlesztésének illeszkednie kell ahhoz a reformfolyamathoz, amely a nagy ellátórendszerek hatékonyságának növelését úgy valósítja meg, hogy közben tekintettel van az önkormányzatok teherbírására és a működés hosszú távú fenntarthatóságára is.

A humán infrastruktúrát a reformokhoz illeszkedve fejlesztjük

Az oktatás területén megvalósuló fizikai beruházások célja, hogy megalapozza a tartalmi fejlesztések sikerét, és az ország minden részén elérhetővé tegyék a minőségi oktatást. **A közoktatási infrastruktúra** korszerűsítése során kiemelt jelentőségűek az új informatikaeszköz-beszerzések, valamint a költséghatékony működést lehetővé tevő szervezeti reformok miatt szükséges infrastrukturális fejlesztések. A helyi közösségek tanulási, művelődési és szociális igényeinek kielégítése érdekében, a régiókkal együttműködve elsősorban a vidéki, aprófalvas térségekben támogatjuk a komplex humánszolgáltatások ellátására alkalmas, multifunkcionális intézményhálózat kiépítését. A fejlesztések során szem előtt tartjuk azoknak a területeknek a sajátos igényeit, ahol az iskoláskorú népesség nagyságának változása miatt az intézmények kapacitásának változtatására van szükség.

A közoktatás reformjával összehangolva fejlesztjük az oktatási infrastruktúrát

Az intelligens tanulási környezet feltételeinek megteremtése a **felsőoktatás területén** is döntő jelentőségű. Az épületek rekonstrukciója, az intelligens tanulási terek kialakítása, a modern informatikai eszközökkel és hálózatokkal való ellátottság, az IKT-val támogatott modern egyetemi ügyvitel megteremtése egyaránt kiemelt feladatunk. Az innovatív, tudásalapú gazdaság megteremtésére irányuló beavatkozásokkal összhangban fejlesztjük az egyetemi innovációs központokat, az ipari-technológiai parkokat, a konferenciaközpontokat, valamint a közösségi célokat szolgáló tereket – például az intelligens könyvtárakat, a sport- és rekreációs létesítményeket.

Támogatjuk az intelligens tanulási környezet kialakítását a felsőoktatásban

A gazdasági aktivitás és ezzel a gazdasági versenyképesség erősítésének elengedhetetlen feltétele a népesség egészségi állapotának javítása. Megteremtjük a munkavállaláshoz és a teljes élethez szükséges **egészségi állapot megőrzésének** feltételeit, az egészséges életvitel lehetőségét. A népesség egészségi állapotának javításához elkerülhetetlen az egészségügyi ellátórendszer szerkezetének átfogó átalakítása, amely komplex eszközrendszert igényel. Az egészségügyi ellátórendszer átalakításában a jelenlegi szétaprózott, kórházközpontú rendszer helyett a kistérségi szintű, de magasabb színvonalú alapellátásra kell koncentrálni. A fekvőbeteg-ellátást centrumokba kell összpontosítani, az ambuláns ellátások és az otthoni gondozás szerepének növelésével egyidejűleg. A gyógyítás mellett a **megelőzés** és a testi-lelki **rehabilitáció** intézményrendszerének kiemelt fejlesztésére is szükség van. A lakosság egészségkultúrájának fejlesztése, tájékozottságának javítása során az oktatás és a szociális szolgáltatások rendszerébe is be kell építeni a megelőzés eszközeit. A beruházási döntések meghozatalakor meghatározó szempont a **fenntarthatóság**, vagyis a korszerűbb, hatékonyabb, finanszírozható szerkezet kialakítása. Segíteni kell az egészségügyi ágazatban rejlő gazdasági potenciál jobb kihasználását, amely így hozzájárulhat a rendszer fenntartására fordítható addicionális források biztosításához.

A jó egészségi állapot a foglalkoztathatóság egyik legfontosabb feltétele

A társadalmi befogadást erősítő **szociális és gyermekjóléti szolgáltatások** intézményrendszerét át kell alakítani, hogy a nagyobb erőforrásokkal rendelkező kis- vagy mikrotérségek, valamint a nagyobb települések a kis-településen élők számára is biztosítsák a minőségi szolgáltatások infra-

A szociális alapszolgáltatásokat mindenki számára elérhetővé kell tenni

strukturális háttérét. A szociális igazgatási és ellátórendszer széttagoaltsága miatt különösen indokolt az információs technológia fejlesztése, a szolgáltatások és az ügyviteli folyamatok elektronizálása. Az integrált szolgáltatások biztosítására kistérségi közösségi központokat hozunk létre, a kistérségek lakói számára pedig megteremtjük a feltételeit annak, hogy hozzáférjenek a korszerű központok magasabb szintű szolgáltatásaihoz. A hátrányos helyzetű embereket érintő szolgáltatások fejlesztése a bentlakásos intézményi elhelyezés visszaszorításához is hozzájárul. Fogyatékos-sággal élő embertársaink társadalmi részvételének egyik alapvető feltétele az akadálymentesítés. Fontos fejlesztési irány a különböző területek rehabilitációs feladatait rendszerszemléletű módon segítő, **komplex rehabilitáció**.

A **munkaerő-piaci részvétel növeléséhez** a gazdaság igényeihez igazodó képzési szerkezetre, valamint a munkaerő-piaci kereslet és kínálat összehangolását eredményesen segítő szolgáltatásokra van szükség. Ezért a fejlesztéseknek a szakképzési, felnőttképzési, valamint a foglalkoztatási szolgáltatások infrastrukturális feltételeinek javítására is ki kell terjedniük. A munkaerő-piaci elvárásokhoz rugalmasan alkalmazkodó szakképzési és felnőttképzési rendszer kialakítása és a képzéshez való hozzáférés javítása érdekében folytatni kell a térségi integrált szakképző központok létrehozását. Az intézmények infrastrukturális feltételeinek megteremtésével, illetve javításával egyidejűleg ki kell alakítanunk a szak- és felnőttképzés regionális hálózatait. A foglalkoztatási szolgálat esetében a beruházások az integrált foglalkoztatási és szociális szolgáltató- és ellátórendszer fizikai és információtechnológiai fejlesztésére irányulnak majd, kiterjesztve az új szolgáltatási modellt az ország összes, kistérségi szintű munkaügyi kirendeltségére.

Integrált foglalkoztatási és szociális szolgáltató- és ellátórendszert építünk ki

A **közösségi és kulturális infrastruktúra** fejlesztése alapvetően a szociokulturális szolgáltatások megalapozására, a társadalmi részvétel lehetőségének biztosítására, a képességek fejlesztésére, a tudásbővítésre, valamint az értékekhez való hozzáférést biztosító fizikai környezet fejlesztésére irányul. Fontos a helyben elérhető kulturális alapszolgáltatásokat nyújtó intézményhálózat infrastrukturális fejlesztése, és kiemelt feladat az Európa kulturális fővárosa projekt egyes elemeinek megvalósítása Pécsset, a régióval együttműködve.

Fontos a helyben elérhető kulturális alapszolgáltatásokat nyújtó intézményhálózat infrastrukturális fejlesztése

Az emberi erőforrások fejlesztésének területi dimenziója

A munkaerő-piaci részvétel növelésére irányuló stratégia bizonyos elemei az ország egészét tekintve egységes megközelítést, végrehajtást, illetve ágazati szakpolitikai reformok véghezvitelét kívánják meg. Ugyanakkor a munkaerő-piaci helyzetben és a foglalkoztatási lehetőségekben tapasztalható, jelentős területi különbségek miatt fontos, hogy a foglalkoztatáspolitikai eszközöket a helyi gazdasági és munkaerő-piaci viszonyokhoz igazítsuk. Az aktivitás területi különbségeinek csökkentésében fontos szerepe van annak, hogy mindenki egyenlő eséllyel férjen hozzá a megfelelő minőségű közszolgáltatásokhoz.

A foglalkoztatáspolitikai eszközöket a helyi igényekhez igazítjuk

A 3. prioritásban foglalt stratégia megvalósítása

A 3. prioritásban foglalt stratégia megvalósítása az **Emberi Erőforrások Fejlesztése Operatív Programban** az Európai Szociális Alap (továbbiakban: ESZA) finanszírozásával, valamint a **Humán Infrastruktúra Operatív Programban** az ERFA finanszírozásával történik. A stratégia megvalósításához a régiók operatív programjai is hozzájárulnak.

3.1.5.4. 4. prioritás: Környezeti és energetikai fejlesztés

A környezeti és energetikai fejlesztéseket az alábbi beavatkozás-csoportok szolgálják:

- környezeti fejlesztések (egészséges és tiszta települések, a környezetbiztonság növelése, vízvédelem, a természeti értékek megőrzése, a fenntartható termelési és fogyasztási szokások ösztönzése);
- környezetbarát energetikai fejlesztések .

A környezeti és energetikai fejlesztések prioritása a fenntarthatóság horizontális politikájában megfogalmazott célok elérésére irányul. E célokat úgy kell elérni, hogy megfeleljenek a megelőzés, a hatékonyság és a komplex problémák integrált kezelése elveinek.

A környezet fenntartható használatának céljait a Községi Stratégiai Iránymutatásokkal és az Európai Unió 6. Környezetvédelmi Akcióprogramjának prioritásaival összhangban, az alábbi hét prioritási tengely kijelölésével kívánjuk elérni.

Egészséges, tiszta települések

Az egészséges, tiszta települések fókuszja elsősorban az élhető környezet megteremtéséhez járul hozzá, a tevékenységeket pedig területi szemléletben, a lakóhelyek fejlesztési igényeit szem előtt tartva fogalmazza meg. A településeken végrehajtandó környezeti fejlesztések felölelik:

- a hulladékgazdálkodást (a komplex hulladékkezelési rendszerek kialakítását, a szelektív hulladékkezelés elterjesztését, a kiemelt hulladékáramok kezelését, egyes, az előírásokat ki nem elégítő hulladékkezelő létesítmények bezárását és rekultiválását);
- a települési szennyvízkezelést;
- az ivóvíz minőségének javítását;
- a bel- és külterületi vízrendezést;
- egyes települési rehabilitációs feladatokat, beleértve a környezeti kármentesítést is.

A fejlesztések érintik, vagy érinthetik majd az ország teljes lakosságát, és az esetek több mint 95%-ában a fő céljuk az **EU által kötelezően előírt normák** teljesítése, a **tiszta és biztonságos** települések kialakítása.

Mindenki tiszta és biztonságos településen élhessen

Az épített környezet rehabilitációja, a település és táj harmonikus kapcsolata a városi és mezőgazdasági térségek számára egyaránt fontos. Ez a barnamezős területek revitalizációját éppúgy magában foglalja, mint a történeti tájak megőrzését, az épített környezet védelmét, a **történelmi településközpontok** értékörző megújítását vagy éppen a településkép és a tájkép védelmét.

A környezetbiztonság növelése

A természeti, gazdasági és kulturális értékek megőrzéséhez Magyarországon kiemelt jelentőségű az árvizek és belvizek elleni védekezés, valamint más, a vízjárással összefüggő károk megelőzése. Ezért befejezzük a Duna árvízvédelmi rendszerének kiépítését, és folytatjuk a Tisza térségében a Vásárhelyi-terv továbbfejlesztésének megvalósítását. Megvalósulnak az egyéb vízfolyásokkal kapcsolatos árvízvédelmi beruházások is, beleértve az önkormányzati tulajdonú ár- és belvízvédelmi rendszerek fejlesztését.

Folytatjuk a Tisza térségében a Vásárhelyi-terv továbbfejlesztését

A környezetbiztonság javításához célorientált, jól funkcionáló intézményekre, megbízható mérő-, megfigyelő, előrejelző és infokommunikációs rendszerekre, valamint hatékony infrastrukturális háttérre van szükség, amelyekhez a szükséges és elégséges feltételeket, vagyis:

- az ország minden részén a megfelelő védelmi lefedettséget, vagyis megközelítőleg azonos és arányos biztonsági és védelmi szolgáltatásokat, illetve
- a lakossági tájékoztató, felkészítő és riasztórendszereket biztosítani kell.

Vizeink jó kezelése

A vizeink jó ökológiai állapotának elérését szolgáló vízgyűjtő-gazdálkodási és integrált vízhasználati intézkedések felölelik a Vízközet-irányelv által előírt intézkedéseket (monitoring, vizek mennyiségi és minőségi védelme). Cél, hogy vizeink 2015-re elérjék a jó ökológiai állapotot. Ehhez vízvédelmi, térségi vízviasszatartási, -pótlási és vízrendszer-rehabilitációs fejlesztéseket (komplex vízvédelmi beruházásokat, síkvidéki vízrendezést) valósítunk meg, vízfolyásokat, tavakat, mellékágakat, holtágakat fejlesztünk, és megelőzzük a felszín alatti vizek szennyezését.

Célunk, hogy vizeink 2015-re elérjék a jó ökológiai állapotot

Természeti értékeink jó kezelése

A természetvédelem területén megvalósuló beavatkozások magukban foglalják a NATURA 2000 programhoz tartozó és egyéb védett területek természetvédelmi fejlesztéseit, többek között a faj- és élőhelyvédelem, az erdei iskolák, a vonalas létesítmények tájromboló hatásának mérséklése, az élőhelymegőrző mező- és erdőgazdálkodás, valamint a biodiverzitás

A természetvédelmi fejlesztésekkel megvédjük az ország gazdag biodiverzitását

megőrzése terén. A fejlesztések természetvédelmi szempontból érintik vagy érinthetik majd az ország területének 20%-át, és megvédik az ország gazdag biodiverzitását.

Ösztönözzük a fejlődés fenntartható pályára való átállását, az ember és környezete hosszú távon is harmonikus kapcsolatának kialakítását. Ennek jegyében támogatni kívánjuk a természetbarát, ökológiailag kedvező hatású gazdálkodási módszerek és a hagyományos **tájhasználati és gazdálkodási módok** fenntartását és népszerűsítését.

Fontos feladatunk a természetvédelemmel kapcsolatos nemzetközi kezdeményezésekből, egyezményekből eredő kötelezettségeink teljesítése. A természeti értékek megőrzése mellett hangsúlyt helyezünk minél szélesebb körű bemutatásukra és a megfelelő szintű ismeretterjesztésre is.

Környezetbarát energetikai fejlesztések

Az energiaellátással összefüggő stratégiai megfontolások a fosszilis energiahordozók használatának csökkentését kívánják, mind az ellátásbiztonság (importfüggőség csökkentése), mind a gazdaságosság (dráguló energiahordozók kiváltása), mind pedig a környezet- és klímavédelem szempontjából. Ennek legfőbb eszköze az energiahatékonyság javítása, az energiatakarékosság erősítése, valamint a megújuló energia arányának növelése lehet.

Javítjuk az energiahatékonyságot, takarékosra törekszünk, és növeljük a megújuló energia arányát

Az energetikai célok eléréséhez növelni kell a (helyi) megújuló forrásokból származó energiatermelést, elő kell segíteni az energiahatékonyabb technológiák elterjedését és a lakossági energiafelhasználás racionalizálását – a beruházási támogatások mellett a szabályozás változtatásával is.

A megújuló energiaforrások hasznosítása során is figyelemmel kell lenni a káros környezeti hatások megelőzésére, a hatékony és takarékos felhasználásra, valamint a térségi rendszerekbe szervezett, közösségi hasznosítás lehetőségének megteremtésére. Ehhez megfelelő környezeti és ipari háttér megteremtésére van szükség, és széles körben kell alkalmazni a korszerű és versenyképes technológiákat. A megújuló energiaforrások hasznosítási arányának növelése nagy jelentőségű a mezőgazdaság és az erdőgazdálkodás szerkezetváltása, és ezen keresztül versenyképességük javítása szempontjából is.

A megújuló energiaforrások esetében is ügyelünk a környezetre

Országos szinten célunk az energiamegtakarítás, az energiahatékonyságot szolgáló fejlesztések megvalósítása és ezen keresztül az ország energiafüggőségének csökkentése. Ezt a következő módon kívánjuk elérni:

Fő célunk az energiamegtakarítás ösztönzése

- a megújuló energiatermelés fejlesztésével, amely tartalmazza a megújuló energiával történő energiatermelés beruházásait (biomassza-, geotermikus, szél- és napenergia-felhasználás), a növényi alapú üzemanyagok felhasználásának kiterjesztését, valamint a növényi alapú energiatermelés technológiáinak korszerűsítését; a megújuló energia-

források fejlesztését célszerű integrált térségi energetikai rendszerek keretében végrehajtani;

- az energiabiztonság fokozásával, amelynek részeként a kockázatok csökkentése jelentheti a döntően helyi erőforrásokra alapozott energiaellátást, valamint a fenntartható energiahasználati kapacitások bővítését, illetve alternatív források kiépítését;
- az energiahatékonyság és -takarékoság ösztönzésével, amely magában foglalja a távhő-, a gáz- és villamosenergia-ellátás szolgáltatói oldalának korszerűsítését, a szolgáltatóparkok és önkormányzati tulajdonú társaságok energiahatékonysági fejlesztéseit, a köz- és lakóépületek energiamegtakarítást szolgáló korszerűsítését éppúgy, mint a korszerű, energiatakarékos termelési technológiák meghonosítását, valamint a jelentős átalakítási veszteségekkel járó, nagy hálózatok helyett a helyi, primer energiát felhasználó rendszerek fejlesztését.

Fenntartható termelési és fogyasztási szokások ösztönzése

A megelőző környezetvédelem szemléletét tükröző intézkedések felölelik többek között:

- a magán- és a közösségi termelés és szolgáltatás ipari ökológiai alapon történő szervezésének elősegítését;
- a környezetvédelmi ipar fejlődését;
- az elérhető legjobb ökohatékony és környezetbarát technológiák és technikák elterjesztését;
- a környezeti szemléletformálást.

A környezeti demokrácia kiteljesedésével, a fenntarthatóság pedagógiájának általános elterjesztésével, a társadalom értékrendjének javításával és a környezeti információk, adatok szabad áramlásának biztosításával a lakosság tevékenebben tud részt venni a környezettel kapcsolatos döntések meghozatalában. Mindezek alapján figyelmet kell fordítanunk a környezetbarát életmód és a fenntartható fogyasztás feltételeinek megteremtésére, a környezeti oktatásra és nevelésre, valamint a környezetmenedzsment-rendszerek elterjesztésére. A fejlesztések érintik, vagy érintetik szinte bármely önkormányzatot és intézményeiket, valamint a kis- és középvállalkozások legtöbbszörét. A fejlesztések eredményeként alacsony környezetterhelésű, anyag- és energiatakarékos, alternatív energiát használó vállalkozások fejlődnek ki, hozzájárulva az üvegházhatású gázok kibocsátásának csökkentéséhez és a klímavédelemhez.

A lakosság tevékenebben vegyen részt a környezettel kapcsolatos döntések meghozatalában

A környezet fejlesztésének kiemelt területi dimenziói

A **környezeti szempontból veszélyeztetett térségekben** a komplex táj- és környezetrehabilitáció, a víz- és tájgazdálkodás, illetve az ár- és belvízvédelem érdekében integrált, ágazatközi fejlesztések és rehabilitációs programok kidolgozására és végrehajtására van szükség. A **környezeti infrastruktúrával ellátatlan térségekben** kiemelt cél a vízbázisvédelem szempontjait figyelembe vevő, korszerű hulladékgazdálkodási és szenny-

A környezeti szempontból veszélyeztetett térségekben integrált programokat kezdeményezünk

vízkezelési rendszerek és a kapcsolódó infrastrukturális ellátórendszerek kiépítése, valamint az e rendszerekhez tartozó új, innovatív környezetvédelmi technológiák elterjesztése. Végre kell hajtánunk az ivóvízminőség-javító programokat, elsősorban az **Alföld és a Dél-Dunántúl** érintett településein. **A tanyás és aprófalvas térségekben** kiemelkedően fontos a megújuló erőforrásokra alapozott, egyedi megoldású infrastruktúra kiépítése, valamint a táji adottságokhoz igazodó, környezetbarát gazdálkodási módok elterjesztése.

A természetvédelemben szükséges a **táji, tájökölógiai szemlélet erősítése**, valamint a védett természeti területek hálózatának bővítése. Fontos feladat a természeti és táji sajátosságokra alapozott, környezetbarát és minőségi turizmus fejlesztése, a fogadó-, látogató- és oktatóközpontok, bemutatóhelyek, tanösvények és erdei iskolák kialakítása, illetve a **natúr-parkok fejlesztése**. A **Natura 2000 programba bevont területeken** a gazdaságot és az infrastruktúrát természetvédelmi szempontok szerint kell átalakítani, a területhasználat során az ökológiai magterületeket és folyosókat kiemelten kell védeni, és környezetbarát termelési rendszereket kell kialakítani.

Erősítjük a tájökölógiai szemléletet

Fontos cél a kulturális örökség védelme és megőrzése, a belterületi utak pormentesítése, a települési zöldterületek közösségi célú revitalizációja és új zöldterületek kialakítása, a belterületi fásítás, valamint a bel- és csapadékvíz-rendezés.

A 4. prioritásban foglalt stratégia megvalósítása

A 4. prioritásban foglalt stratégia megvalósítása elsősorban a **Környezet- és Energiafejlesztés Operatív Program** keretében, a Kohéziós Alapból és ERFA kiegészítéssel finanszírozva, történik, de a stratégia megvalósításához a **Gazdaságfejlesztés Operatív Program és a régiók operatív programjai** is hozzájárulnak.

3.1.5.5. 5. prioritás: Területfejlesztés

A kiegyensúlyozott területi fejlődést a következők szolgálják:

- regionális központok megerősítése, fejlesztési pólusok kiemelt fejlesztése és együttműködő és versenyképes városhálózat kialakítása;
- megújuló vidék: a rurális térségek területileg integrált, fenntartható fejlesztése;
- az elmaradott térségek komplex felzárkóztatása;
- a Balaton, a Duna és a Tisza vidékének fenntartható fejlesztése.

A területfejlesztés célja a felzárkózás és a versenyképesség

A területi kohézió erősítése a **területi versenyképesség javítását és a területi felzárkózást** egyaránt jelenti.

A területi kohézió érdekében, a tágabb térségüket dinamizálni képes centrumterületek (pólusok, tengelyek) megerősítésével, a nemzetközi elérhetőség és a közszolgáltatási rendszerekhez történő hozzáférés javításával, a főbb turisztikai térségek fejlesztésével, illetve a régiók adottságaira alapozott, integrált fejlesztések megvalósításával javítjuk a **térségi versenyképességet**. A **területi felzárkóztatás** érdekében szükséges a társadalmi esélyegyenlőséget csökkentő, a gazdaság hatékony működését korlátozó területi hátrányok felszámolása, az elmaradottságok mérséklése, a gazdaság túlzott egyközpontúságának enyhítése, valamint a vidék integrált fejlesztése. Fontos, hogy régióink, térségeink fenntartható módon gazdálkodjanak a természeti és kulturális örökségükkel, erőforrásaikkal, kiaknázva a helyi lehetőségeket.

A fenntartható térségfejlesztéshez a régióknak ki kell használniuk adottságaikat

A területi kohéziót – vagyis a felzárkóztatást, illetve a versenyképesség javítását – szolgálják az alábbi, területi megközelítésű beavatkozás-csoportok, melyeket több operatív program keretében kívánunk megvalósítani.

Együttműködő és versenyképes városhálózat

A magyar várospolitikai fő célja a jelenleginél **erőteljesebben együttműködő, kiegyensúlyozott városhálózat** megteremtése. Ennek eleme a **főváros** nemzetközi versenyképességének erősítése, a **regionális központok** kijelölése és a **fejlesztési pólusok támogatása**, illetve a **város-vidék kapcsolatok** erősítése.

A **fejlesztési pólusok** funkciója, hogy a fejlődést közvetítsék, kisugárzó erejüknel fogva generálják, a régió- és országhatárokat is átlépő hatóterületeik fejlődését gyorsítsák, és képesek legyenek régiójuk számára megtartani a legképzettebb munkaerőt is.

A fejlesztési pólusok az innováció gócpontjai

Azokat a városokat jelöltük ki **fejlesztési pólusnak**:

- amelyek régiójukat alakító, a nemzeti- vagy országhatáron is átnyúló térszervező erővel rendelkeznek;
- amelyet magas szintű K+F- és innovációs funkciókat látnak el, ezen belül meghatározó a magas hozzáadottértékű gazdasági tevékenységek jelenléte és széles az egyetemi képzés kínálati palettája;
- amelyek szoros együttműködést valósítanak meg a tágabb vonzáskörzetük településeivel, térségeivel;
- amelyeknek méretükből adódóan nagy a társadalmi, gazdasági és politikai súlya;
- ahol magasabb igényeket is kielégít a kulturális kínálat, és ahol elegendő munkalehetőség biztosított a legmagasabban képzett munkaerő számára is.

A fejlesztési pólusokat különböző operatív programok támogatják, melyekben a következő főbb tevékenységeket jelennek meg:

- egy-egy tudomány- vagy iparághoz kapcsolódó kutatás-fejlesztési tevékenység erősítése;

- a kutatás-fejlesztési eredmények átadására képes innovációs szolgáltatások feltételeinek megteremtése;
- az érintett ágazatokban tevékenykedő vállalkozások növekedéséhez és hatékonyabb üzletmenetéhez szükséges gazdasági tanácsadás, valamint az adott szakterülethez kapcsolódó befektetés-ösztönzési tevékenység;
- a támogatott kutatás-fejlesztési, oktatási intézmények és vállalkozások működési feltételeit biztosító infrastrukturális fejlesztések (például a városon belüli elérhetőség javítása, a közművek fejlesztése).

Az Európai Unió kohéziós politikájának 2. célkitűzése alá tartozó közép-magyarországi régió központja, **Budapest** és annak agglomerációja az ország legversenyképesebb területe, kiemelt **fejlesztési pólusa**. A főváros fejlesztését a jövőben az ország versenyképességet biztosító funkciókra és az élhetőségre kell összpontosítani, míg a főváros egyéb szerepköreit fokozatosan meg kell osztani a hazai nagyvárosokkal. Így a nemzetközi szinten is tartóan versenyképes budapesti metropolisz-térség megteremtése érdekében:

- a nemzetközi gazdaságirányítási, turisztikai és kulturális szerep erősítésére,
- a nemzetközi, agglomerációs és városon belüli közlekedési kapcsolatok fejlesztésére,
- egy élhető város kialakítására (átfogó környezetgazdálkodás, funkcióvesztett területek revitalizálása, zöldterületek védelme, racionális térgazdálkodás), valamint
- a tudásipar, a high-tech iparágak, a magas hozzáadott értéket előállító tevékenységek és a magasan kvalifikált munkaerő meglétéből eredő előnyök kihasználására indítunk beavatkozásokat.

A fejlesztések révén középtávon **Budapest** mellett **Debrecen**, **Miskolc**, **Szeged**, **Pécs** és **Győr** regionális központok fejlesztésipólus-szerepkörét erősítjük tovább. A Közép-dunántúli régióban pedig a **Székesfehérvár-Veszprém várostengely** a funkciómegosztáson alapuló szerves együttműködés révén, társközpontokként tölti be a fejlesztési pólus szerepét. A fejlesztési pólusok hozzájárulnak ahhoz, hogy oldódjon az ország Budapest-központú térszerkezete.

Budapest az ország első számú fejlesztési pólusa

A fejlesztési pólusok hozzájárulnak ahhoz, hogy oldódjon az ország Budapest-központú térszerkezete

Az egyes pólusok fejlesztése különböző kiemelt tudomány- és iparágak támogatására épül. Ezek a következők:

- Debrecenben „a tudás iparosítása” (gyógyszeripar, agrárinnováció),
- Miskolcon „Technopolis” (nanotechnológia, vegyipar, mechatronika, megújuló, alternatív energiák),
- Szegeden „Biopolisz” (egészségipari, környezetipari, agrárgazdasági biotechnológia),
- Pécsen „az életminőség pólusa” (kulturális és környezetipar),
- Győrött „Autopolis” (autóipar, gépgyártás, megújuló energiák),
- Székesfehérváron és Veszprémben logisztika, nano- és biotechnológia, műszaki informatika.

A fejlesztési pólusokat érintő beavatkozásokat a gazdaságfejlesztési, a társadalmi megújulás, a humán infrastruktúra, valamint a regionális operatív programok keretében valósítjuk meg.

Megújuló vidék: rurális térségek területileg integrált, fenntartható fejlesztése

Az alacsony népességű központi településsel rendelkező, alacsony népsűrűségű rurális (vidékes) térségekben – a fenntartható fejlődés szempontjainak figyelembe vételével – az újjáéledő helyi társadalmak kezdeményezéseire alapozva a helyi, térségi adottságokra építő termékek és szolgáltatások integrált fejlesztését támogatjuk. A városok és rurális környezetük közötti kapcsolatok erősítése hozzájárul a rurális térségek területileg integrált, fenntartható fejlesztéséhez.

A vidéki térségek fejlesztése fokozottan támaszkodik a helyi adottságokra

A vidékes térségek fejlesztése az egyes ágazati és regionális fejlesztéseken, valamint az agrár-vidékfejlesztésen átívelő, integrált beavatkozásokat igényel, ennek megfelelően a beavatkozások egy része az Európai Mezőgazdasági és Vidékfejlesztési Alapból valósulhat meg. A vidékes térségek megújulási lehetőségei a különböző adottságú területeken eltérőek. Ezért szükséges:

- a gazdasági diverzifikáció, a közvetlenül nem az agráriumhoz kapcsolódó gazdaságfejlesztés,
- a természeti, táji és kulturális értékekben gazdag területeken a helyi értékek és erőforrások fenntartható helyi, térségi kiaknázása a térségfejlesztés, természet- és örökségvédelem valamint a turizmus szoros együttműködése révén;
- a tanyás térségek revitalizálása, a funkcióváltást és örökségvédelmet biztosító fejlesztések révén;
- az aprófalvas térségekben az értékmegőrzés, funkcióváltás és az esélyegyenlőség megteremtése;
- a nemzeti kisebbségek által lakott vidékes térségek fejlesztésénél a kisebbségek által képviselt sajátos értékek megerősítése és kamatoztatása;
- a nagyarányú cigány népességgel rendelkező térségek társadalmi-gazdasági integrálása a munkaerő mobilizálásával, a szociális fejlesztések koncentrálásával, a cigányság hagyományainak, értékeinek befogadásával.

Az elmaradott térségek felzárkóztatása

A négy elmaradott régió felzárkóztatása mellett fontos, hogy a **kistérségeknek** (NUTS 4) és a **nehezen elérhető perifériáknak** is esélyt kell kapniuk, hogy bekapcsolódhassanak az ország gazdasági-társadalmi vérkeringésébe. Ezekben a területeken a lakosság, különösen a képzett csoportok helyben tartása, a foglalkoztatás bővítése, a megfelelő életkörülmények infrastrukturális feltételeinek javítása és a közszolgáltatások jobb elérhetősége érdekében tervezünk beavatkozásokat.

A felzárkózás esélyét minden térségnek meg kell kapnia

Az elmaradott térségek fejlesztése a regionális és ágazati fejlesztéseken átívelő komplex beavatkozások központi koordinációját kívánja meg.

A Balaton, a Duna, valamint a Tisza vidékének fenntartható fejlesztése

Magyarországon vannak olyan országosan kiemelt, szerves egységet alkotó térségek, tájak, amelyek stratégiai fejlesztését és problémáinak kezelését nemzeti szintű koordinációval, illetve a statisztikai régiók összefogásával, tehát az operatív programok közötti koordinációval, komplex programként kell megoldani. Ilyen **országosan kiemelt térség** a Balaton, a Tisza és a Duna térsége. A fenntartható környezeti fejlesztést mindhárom országos jelentőségű térségben a gazdasági, turisztikai fejlesztésekkel és a kulturális örökség védelmével összehangoltan kell végezni.

Az országosan kiemelt térségeket több régió összefogásával fejlesztjük

Európai területi együttműködés

Magyarország szerves bekapcsolódása tágabb környezetébe, illetve az európai térbe régiókon, valamint határon átnyúló fejlesztések révén valósul meg. E fejlesztések jelentős mértékben hozzájárulnak az ország és egyes régiói fejlődéséhez, versenyképességük javulásához. E két vagy több országot, illetve régiót érintő fejlesztések megvalósíthatósága érdekében Magyarország egy önálló, de az Új Magyarország Fejlesztési Tervhez szorosan kapcsolódó dokumentumot készít.

Makro-regionális és határokon átnyúló fejlesztések

Az egyes magyarországi régiók fejlesztési irányai

Az egyes térségek, régiók eltérő adottságaikból adódóan meglehetősen különböző fejlődési lehetőségekkel rendelkeznek. A hét magyar régió közül hat a konvergencia célkitűzés alá tartozik, egy pedig regionális versenyképesség és foglalkoztatás célkitűzésű régió.

A térségi adottságokra és stratégiákra építve a régiók életképes funkcióinak megerősítésére, erőforrásvonzó képességük javítására (vagyis relatív versenyképességük erősítésére), ezzel egyidejűleg pedig a foglalkoztatás bővítésére kell törekedni. A fejlődésben elmaradott térségek ehhez nagyobb kormányzati és regionális támogatást kapnak, ily módon a versenyképesség növelése a felzárkóztatás eszközévé is válik.

Az elmaradott régióknak fajlagosan több támogatást kell kapniuk

Az előbbieken bemutatott beavatkozási területekre építve az egyes régiók a következő fejlesztési irányokat tűzték ki maguk elé.

A „konvergencia” célkitűzés alá eső régiók

A **dél-alföldi régióban** a helyi adottságokra épülő gazdaságfejlesztés részeként a fő cél a tudásipar, az agrárium és a hozzá kapcsolódó élelmiszeripar, a gépipar, az üveg-, a kerámia- és a vegyipar erősítése, valamint ezekre építve a gazdasági szerkezetváltás elindítása. A turisztikai vonzerő fejlesztésének középpontjában a termál-, egészség- és aktív turizmus áll.

Dél-Alföld: tudásipar, agrárium, turisztika

A megújuló energiaforrások közül fejlesztjük a geotermikus, a szél- és a napenergia, valamint a biomassza energetikai hasznosítását. Az Európai Unió délkeleti kapujában fekvő régió nemzetközi és logisztikai szerepkörének kiépítésére törekszük.

A régió kiemelt területi és településfejlesztési fókuszában Szeged, mint fejlesztési pólus, valamint a városhálózat többi eleme és a mezővárosi hálózat policentrikus fejlesztése áll. Kiemelt figyelmet kell fordítani a ma még perifériát jelentő román és szerb határ menti területekre, a tanyás településszerkezetű Homokhátságra és a Körösök völgyére. A régió szerepet vállal a Tisza és Duna térségében regionális és ágazatok közötti koordinációban megvalósuló, országosan kiemelt fejlesztésekben is.

A dél-dunántúli régió a meglévő természeti adottságait és kulturális értékeit megőrizve és fenntartható módon hasznosítva magas környezeti minőségű modellrégióvá kíván válni. A fejlesztések során meghatározó szerep jut:

- az innovatív környezeti ipar és energetika,
- a piacorientált kreatív ipar és a kulturális szektor, valamint
- az élettudományi kutatási bázisra és a régió gyógyhelyeire épülő egészségipar fejlesztésének.

A foglalkoztatottság növeléséhez szükség van azonban a hagyományos iparágak (textil-, bőr- és faipar) maradékának modernizálására, versenyképességének fokozására is. A kedvező életkörülmények megteremtéséhez elengedhetetlen az egészségügyi és szociális ellátás, az oktatási rendszer, a kulturális és szabadidős infrastruktúra térségi és mikrotérségi központokra koncentráló fejlesztése, és elérhetőségének javítása. Ehhez szükség van a regionális közlekedési (közúti és vasúti) hálózat fejlesztésére. Az integrált, térségi alapú közösségi közlekedési rendszer megteremtésének lényeges eleme a pécsi kötőpályás közlekedési rendszer újbóli kialakítása és a kapcsolódó elővárosi közlekedési rendszer kiépítése. A vonzó turisztikai kínálat megteremtésének középpontjában, a régió öt turisztikai szempontból kiemelt területén a térség adottságait egybekapcsoló termékportfólió kialakítása áll.

A régió szerepet vállal az országosan kiemelt balatoni és Duna-menti térségekben megvalósuló fejlesztésekben is. A régió fejlesztéseinek fókuszában a 2010-es Európa kulturális fővárosa programra készülő, fejlesztési pólus Pécs és térsége mellett a regionális növekedési zónák (Kaposvár-Dombóvár, a Paks-Szekszárd-Mohács és a Dél-Balaton fejlesztési tengelyek), valamint a táji értékekben gazdag, aprófalvas, nehezen megközelíthető, nemzetiségek és cigányok által sűrűn lakott vidékies térségek (Dráva-mente, Zselic, Hegyhát) állnak.

Az **észak-alföldi régió** átfogó célja az, hogy Kelet-Közép-Európa minőségi élet-, egészség- és rekreációs központjává váljon. Az átfogó cél magában foglalja a régió környezeti erőforrásainak ökológiai rendszer-szemlélettel történő kezelését.

Dél-Dunántúl: magas környezeti minőségű modellrégió

Észak-Alföld: a térség minőségi élet-, egészség- és rekreációs központja

A gazdaság- és humánerőforrás-fejlesztés, a logisztikai szerepkör erősítése, a turizmus, a magas szintű foglalkoztatottság, az esélyteremtés és a határmentiség adta lehetőségek biztosítják a régió területi versenyképességét.

A régiófejlesztés területi fókuszában Debrecen és agglomerációja (mint regionális fejlesztési pólus), Nyíregyháza, Szolnok és agglomerációjuk (mint regionális fejlesztési alközpontok), a dinamikus és dinamizálható térségi központok (a jelentősebb vonzáskörzetű vagy vonzáskörzet nélküli mezővárosok), valamint a felzárkóztatásra váró térségek (a környéken élők számára kistérségi központként szolgáló települések és a vidéki erőforrás-hasznosítás potenciális terei) állnak.

A régió szerepet vállal a régiók és ágazatok közötti koordinációban megvalósuló, országosan kiemelt Tisza-térségi fejlesztésekben is.

Az észak-magyarországi régióban kiemelt célok az ipar és a szolgáltatások területén:

- a gazdasági teljesítőképeség növelése a régió húzóágazatainak – a mechatronika, a vegyipar, a környezetvédelmi ipar, a megújuló energiaforrásokra épülő energiaipar – fejlesztésével;
- regionális tudásközpont, valamint integrált beszállítói és logisztikai hálózati rendszer kialakítása, továbbá
- a vállalkozásokat segítő üzleti szolgáltatások fejlesztése.

**Észak-Magyarország:
iparfejlesztés,
szolgáltatások,
turisztika**

A versenyképes és nemzetközileg is meghatározó súlyú turisztikai régió kialakításához kiemelt feladat a régió sajátos adottságain (az erdős hegyvidéki tájon, a történelmi borvidékeken, a világörökségi helyszíneken és a természetvédelmi területeken) alapuló országos, illetve nemzetközi szintű attrakciófejlesztés, valamint a regionális turisztikai hálózati rendszer kialakítása.

A régió településfejlesztési fókuszát jelentik a versenyképes nagyvárosok (kiemelten Miskolc, mint fejlesztési pólus), amelyekben a gazdasági innovációs és tudásközpont szerep megerősítése, valamint a regionális igazgatási és kulturális szolgáltatások fejlesztése a legfontosabb feladat.

A tudás és innováció átadására képes városokban és vonzáskörzeteikben alapvető cél a kistérségi gazdasági funkciók fejlesztése, illetve a minőségi közszolgáltatásokhoz való hozzáférés feltételeinek biztosítása.

A leghátrányosabb helyzetben lévő, általában aprófalvas településszerkezetű és gyakran nagyarányú cigány népességgel rendelkező kistérségekben a kistérségi közszolgáltatási funkciók megerősítése, a döntéshozatali és igazgatásszervezési szerep bővítése, a virtuális elérhetőség megteremtése, a foglalkoztatás jelentős növelése, valamint a kirekesztett rétegek társadalmi-gazdasági integrálása kiemelkedően fontos feladat.

Az átfogó célok megvalósítása – vagyis a növekedés elősegítése és a foglalkoztatás bővítése – érdekében a régió kiemelt figyelmet fordít az inf-

rastrukturális fejlesztésekre a gazdaság, a turizmus és a településfejlesztés tekintetében egyaránt.

A régió szerepet vállal a régiók és ágazatok közötti koordinációban megvalósuló, országosan kiemelt Tisza-térségi fejlesztésekben is.

A közép-dunántúli régió versenyképességének javítása érdekében elengedhetetlen a helyi kis- és középvállalkozásokra alapozott gazdaság innovációorientált fejlesztése. Szükségszerű a turisztikai szektor szerkezetváltása, a meglévő vonzerőkre, a kiemelkedő történelmi és természeti értékekre – a Balatonra, a Balaton-felvidék és a középhegységek természeti kincseire, a történelmi városokra, a gazdag kulturális örökségre, a várakra, múzeumokra és a történelmi borvidékre – épülő, innovatív turisztikai termékek bevezetése a turisztikai infrastruktúra és marketing korszerűsítésével. A versenyképesség megalapozásához és fenntartásához az oktatási rendszer korszerűsítésén túl elengedhetetlen a tudatos humán erőforrás- és foglalkoztatás-fejlesztés infrastrukturális hátterének megteremtése, valamint a vele kompatibilis, innovatív szociális- és egészségügyi ellátórendszer fejlesztése, amely a régió belüli kohézió erősítését is szolgálja. Éppígy fontos az alsóbbrendű közúthálózat és a közösségi közlekedési formák támogatása. A régió a lakosságának életminőségét a környezetvédelmet szolgáló, helyi léptékű fejlesztések támogatásával kívánja javítani.

Közép-Dunántúl: a kkv-kre alapozott, innovációorientált gazdaságfejlesztés

A közép-dunántúli régió területi és településfejlesztési fókuszaiiban a növekedési társközpontok, a regionális decentrumokként működő megyei jogú városok, valamint az innovációra leginkább alkalmas középvárosok állnak. Térségi szinten

- a szocialista iparosítás gazdasági, szociális és környezeti örökségével küzdő,
- a leszakadóban lévő vagy stagnáló,
- az elsősorban agrárhagyományú, aprófalvas településszerkezetű, és
- a regionális szinten kiemelt és jelentős turisztikai vagy nagy gazdasági növekedési potenciállal rendelkező térségek fejlesztése a kiemelt feladat.

A régió szerepet vállal a régiók és ágazatok közötti koordinációban megvalósuló, országosan kiemelt Balaton-térségi és Duna-térségi fejlesztésekben is.

A nyugat-dunántúli régió gazdaságának megújításához, illetve az észak-déli pannon gazdasági tengely fejlesztéséhez a térségi innovációs és technológiai központok hálózatának kiterjesztése, valamint a vállalkozások együttműködését és új vállalkozások alapítását ösztönző klasztermenedzsment-szervezetek kialakítása szükséges. Kiemelt cél a kutatás-fejlesztési kapacitás növelése, mert a régió e téren jelentős lemaradásban van. A „pannon örökség” megújításának alapját

Nyugat-Dunántúl: az észak-déli pannon gazdasági tengely fejlesztése

- a termálfürdő hasznosításához kapcsolódó, egyedi arculatú egészség-turisztikai, rekreációs és aktív turizmus-fejlesztések,

- a tájegységi és tematikus turisztikai programok, valamint
- a klaszterjellegű együttműködésben létrejövő hálózatok fejlesztése képezik.

Az öt országot összekötő Nyugat-dunántúli régió fő közlekedésfejlesztési célja az észak-déli forgalmi tengely kiépítéséhez kapcsolódó közlekedési, logisztikai, közösségi közlekedési fejlesztések összehangolt, modellszerű megvalósítása, ami kiemelt térségi dimenziójú programokat is tartalmaz (például Fertő-menti fenntartható közlekedésfejlesztési programot). Kiemelt cél a megújuló energiaforrások hasznosításának növelése és az energiatakarékos, integrált rendszerek kialakítása.

A régió fejlesztéseinek kiemelt területi és településfejlesztési fókuszában Győr, mint fejlesztési pólus, valamint a városhálózat (Győr, Szombathely, Sopron, Zalaegerszeg, Nagykanizsa) kiemelt beruházásai állnak. Fontos feladat az aprófalvas térségekben az értékmegőrzés mellett a funkcióváltással elérendő megújulás, a határon átnyúló együttműködések erősítése, valamint a táji értékekben gazdag, vidékies térségek ökoturisztikára alapozott fejlesztése. A régió fokozottan törekszik a helyi kezdeményezéseken alapuló, integrált kistérségi programok, projektsomagok kialakítására és megvalósítására, különösen a regionális szinten kiemelt térségekben. A régió szerepet vállal a régiók és ágazatok közötti koordinációban megvalósuló, országosan kiemelt Balaton-térségi és Duna-térségi fejlesztésekben is.

A „regionális versenyképesség és foglalkoztatás” célkitűzés alá eső régió

A regionális versenyképesség és foglalkoztatás európai uniós célkitűzése alá tartozó **közép-magyarországi régióban** a fő fejlesztési cél a térség versenyképességének és vonzerejének növelése, a fenntarthatósági szempontok érvényesítése mellett. E régió kiemelt fontosságú a lisszaboni célok megvalósítása szempontjából is, hiszen Budapest és ez a régió adja az ország innovációs teljesítményének mintegy kétharmadát.

Közép-Magyarország: fő cél a térség versenyképességének és vonzerejének növelése

A közép-magyarországi régió fejlesztése Budapest versenyképességének erősítése mellett az agglomerációjával való szerves kapcsolatok további erősítését, a régió további városhálózati elemeinek helyzetbe hozását és az elmaradott Pest megyei területek kiemelt fejlesztését is megkívánja.

A régió fejlesztése az ágazati és regionális fejlesztések szinergiájára épül. A főbb beavatkozási területek:

- a régió specifikus gazdasági elemeinek innováció-orientált fejlesztése,
- a közszolgáltatások infrastrukturális fejlesztésén keresztül a hozzáférés javítása a régióban,
- a természeti környezet revitalizálása, illetve a minőségi élethez szükséges települési tényezők fejlesztése,
- a régió közlekedési rendszerének fejlesztése, kiemelt figyelemmel a közösségi és környezetkímélő közlekedésre.

A régió szerepet vállal az országosan kiemelt Duna-térségi, régiók és ágazatok közötti koordinációban megvalósuló fejlesztésekben is.

Az 5. prioritásban foglalt stratégia megvalósítása

Az 5. prioritásban foglalt stratégia megvalósítása elsősorban az **ERFA-finanszírozású konvergenciaregiók operatív programjai**, azaz:

- a Nyugat-dunántúli Regionális Operatív Program,
- a Közép-dunántúli Regionális Operatív Program,
- a Dél-dunántúli Regionális Operatív Program,
- az Észak-magyarországi Regionális Operatív Program,
- az Észak-alföldi Regionális Operatív Program,
- a Dél-alföldi Regionális Operatív Program;

valamint a **„regionális versenyképesség és foglalkoztatás” célkitűzésű régió szintén ERFA-finanszírozású operatív programja**, azaz

- a Közép-magyarországi Regionális Operatív Program;

továbbá

- a Gazdaságfejlesztési Operatív Program,
- a Környezet- és Energiafejlesztési Operatív Program,
- a Nemzeti Agrár-vidékfejlesztési Stratégia (NAVS), valamint
- az európai területi együttműködésre vonatkozó operatív programok keretében történik.

Az 5. prioritás „európai területi együttműködés” célkitűzésére vonatkozó programokat önállóan, e dokumentumtól elkülönítve dolgozzuk ki, e helyütt csupán azoknak az Új Magyarország Fejlesztési Terv többi részével való szerves kapcsolatára utalunk.

Az ágazati és a regionális operatív programok közötti lehatárolás elveit a 2. számú melléklet tartalmazza.

3.1.5.6. 6. prioritás: Államreform

Két területen tervezünk beavatkozást az államreform támogatása érdekében. Ezek a következők:

- **a közigazgatás megújítása**, amelynek főbb elemei:
 - a jogalkotás megújítása,
 - a civil társadalom megerősítése,
 - a közigazgatás szolgáltatóvá tétele,
 - az integrált kistérségi és regionális döntési szintek megerősítése;
- **a közszolgáltatások korszerűsítése**, amelynek főbb elemei:
 - az elektronikus közszolgáltatási infrastruktúra fejlesztése,
 - a közszolgáltatások minőségének fejlesztése,
 - a közérdekű adatok nyilvánosságának biztosítása,
 - az elektronikus kultúra terjesztése.

Szemléletváltást is jelent az államreform

Az államreformhoz kapcsolódó szemléletváltás révén az államot képessé tesszük arra, hogy hozzájáruljon az ország teljesítőképségeinek növeléséhez. Ehhez **javítani kívánjuk a kormányzati munka** – ezen keresztül pedig az állami beavatkozások – **eredményességét**, és **magasabb színvonalú igazgatási szolgáltatásokat** kívánunk nyújtani az ügyfelek számára.

Célunk a kormányzati munka javítása és a magasabb színvonal a közszolgáltatásokban

Az állam a **saját munkafolyamatainak hatékonyabb** megszervezésével, **az elektronikus kormányzati eszközökön** keresztül elérhető közjavak tértől és időtől független hozzáféréseinek biztosításával, továbbá a **társadalmi tőke** erősítésével járul hozzá a tartós növekedés eléréséhez és a jobb minőségű munkahelyek megteremtéséhez.

Az államreform célkitűzéseit támogató **rugalmas intézményrendszert** kívánunk kialakítani. Ezért kiemelt figyelmet fordítunk:

- az állami intézményrendszer intézményei belső működésének megújítására (back-office);
- a lakosság és az üzleti szektor igényeinek kielégítésére az egységes, magas standardoknak megfelelő közszolgáltatásokon keresztül (front-office);
- a „back-office” és „front-office”, az egyes intézmények, illetve az intézmények és az ügyfelek közötti kapcsolati háló kifesztésére.

Gyors reakcióra, változásra képes, rugalmas intézményrendszerre van szükség

Az államreform során meg kell határozni a piac, a közszféra és a civil társadalom fejlődésének irányait. A gazdasági növekedés segítése érdekében kezdeményezzük a működőtőke bevonását a fejlesztések támogatásába minden olyan esetben, ahol ez lehetséges. A humántőkében meglévő erőforrásokat az igazgatási rendszerek korszerűsítésének katalizátoraként használjuk fel, ezáltal segítve a szolgáltató állam megvalósulását. A civil szféra kialakult viszonyai, a társadalom demokratikusságának erősödése, valamint az ebből fakadó szerkezeti átrendeződések lehetőséget teremtenek arra, hogy a civil társadalom a közszféra által ellátandó feladatok egy részét átvállalva maximalizálja a társadalmi hasznot.

A gazdasági növekedés előfeltétele az államreform

Az államreform megvalósítását szolgáló fejlesztések egyben a nagy elosztórendszerek reformját is szolgálják.

A közigazgatás megújítása

Az elektronikus alkalmazások átvétele nem jelenti automatikusan az új szemlélet elterjedését a közigazgatásban, csupán eszköze e szemléletváltásnak. Ezen túlmenően, a közigazgatás kapacitásfejlesztése terén az alábbi eszközök fontosak:

- a politikaalkotás – kiemelten a jogalkotás – és a végrehajtás társadalmi eredményességének javítása;
- a civil társadalom közügyekben való részvételének erősítése;

Az igazgatási rendszer korszerűsítése sokrétű prioritásokban jelenik meg

- magasabb szervezeti teljesítmény elérése, a szolgáltatások minőségének javítása;
- a humán erőforrás felkészültségének javítása;
- a szubszidiaritás elvének érvényesítése.

A **politikaalkotási** ciklus minden elemére kiterjedő, komplex folyamatirányítást kell megvalósítani. A döntés-előkészítés során elsődlegesen a jogalkotás és a stratégiai menedzsment javítására kell összpontosítani. Az egyértelműbb és egyszerűbb szabályozási környezet csökkenti a jogszabály-módosítások számát és oldja a jogalkalmazási nehézségeket. Emellett fokozott figyelmet kap a meghozott döntések végrehajtásának hatékonyabbá tétele, a végrehajtás nyomon követése és ellenőrzése. A tovagyrűző hatások miatt e területeken érhető el a legnagyobb előrelépés.

Egyértelműbb szabályozási környezetre van szükség

A **minőségi jogalkotásra** alapozott szabályozási környezet mérsékli a sürgős jogszabály-módosítási feladatok számát, emellett a jogalkalmazási nehézségek csökkentésével hatékonyabbá, gyorsabbá és egyszerűbbé teszi a feladatok végrehajtását.

Minőségi jogalkotásra törekszünk

A **társadalmi partnerek aktív bevonása** a döntések előkészítésébe és végrehajtásába többet jelent a klasszikus partnerségnél: újraéleszti a helyi demokráciát, elősegíti a konszenzusos döntések meghozatalát, és könnyebbé teszi a végrehajtást. Ehhez szükség van – az elektronikus eszközök elterjesztésén túl – a közéleti aktivitás növelésére, vagyis:

A társadalmi partnerek bevonására törekszünk

- a civil, állami és önkormányzati fórumok, kerekasztalok, egyeztető fórumok működtetésére;
- a civil szféra érdekképviseleti és érdekérvényesítési rendszereinek a javítására;
- a helyi nyilvánosság létrehozására, fejlesztésére, támogatására a kormányzás és politikaalkotás folyamataiban.

A gazdasági szereplők és az állampolgárok elvárásaival összhangban **szükség van a szervezeti teljesítmény növelésére**, hogy csökkenjen a közigazgatási szolgáltatásokra fordított idő és pénz. Szervezetfejlesztési és -racionalizálási intézkedésekkel egyszerűsíteni lehet az ügymenetet, ami egyidejűleg csökkenti az ügyfelek terheit, és növeli az érintett közigazgatási szervek teljesítményét. Az ügyfél-elégedettségi vizsgálatok eredményeire támaszkodva fejleszteni kell az állam által nyújtott szolgáltatások minőségét, kiemelt figyelmet fordítva a különböző elérési csatornákon zajló ügyintézési formák egységes kezelésére.

A szervezeti teljesítmény növelése a cél a közigazgatásban

A **humán erőforrás minőségének a javítása** a toborzás átalakítására, a vezetői képességek fejlesztésére és a szakmai minőség javítására összpontosít. Ezek részint az új feladatokat megoldani képes tudás és képességek elterjesztését, részint pedig a 2008 után fellépő, erőteljes nyugdíjba vonulási hullám kezelését hivatottak szolgálni. A közigazgatás teljesítő-képességének növeléséhez elengedhetetlen a személyes felelősség érvényesítése is.

A közigazgatásban dolgozók képzésére is összpontosítunk

A szubszidiaritás jegyében szükség van a területi önkormányzatok szerepének erősítésére. Regionális szinten elsődlegesen a fejlesztéspolitikai szerep megerősítése a cél. Kistérségi szinten ugyanakkor az integrált fejlesztések és a feladatellátás előkészítése és végrehajtása, valamint a települések jogalkotási munkájának segítése és koordinálása az elsődleges feladat.

Erősíteni kell a területi önkormányzatok szerepét

Olyan beavatkozásokat kívánunk megvalósítani, melyek hosszú távon is fenntarthatóak maradnak, és a közigazgatás minden területi szintjét áthatják. Ugyanakkor természetesen más-más eszközökre kell támaszkodni az egyes szinteken, tekintettel azok jellegére.

A koherencia érdekében a más programokon keresztül megvalósuló, a közigazgatást érintő fejlesztéseknek is igazodniuk kell a Kormány közigazgatás-fejlesztési programjához.

A közigazgatás fejlesztésére irányuló és a közigazgatásban foglalkoztatottak létszámát is érintő intézkedések előkészítése során előzetesen mérlegelni kell a foglalkoztatási hatásokat. Az állami feladatok újragondolása és az eljárások racionalizálása kapcsán felmerülő munkaerő-átstrukturálást tervezhetővé és ütemezhetővé kell tenni, valamint ki kell dolgozni az érintettek munkaerő-piaci aktivitásának megőrzését segítő intézkedéseket is.

A közigazgatás átszervezésekor figyelembe vesszük a foglalkoztatási hatásokat is

A fejlesztéspolitikát integrálni kell a közigazgatás intézményi és eljárási rendjébe. A különböző fejlesztési beavatkozások térségenkénti összhangját a programok országos szinten megvalósított **területi koordinációja** garantálhatja. Fontos eleme a decentralizációnak a regionális programok megvalósítása, illetve a régiók bevonása az ágazati programok tervezésébe és végrehajtásába, valamint a területi alapú tervezés megerősítése és szerepének fokozása.

A közszolgáltatások korszerűsítése

A közszolgáltatás- és igazgatás-fejlesztés a szolgáltató állam koncepciójának kiteljesítésével, valamint a versenyképesség fenntartásával járul hozzá a tartós gazdasági növekedéshez. **A közszolgáltatási infrastruktúra kiépülése segíti a társadalom versenyképességének javítását.** Az informatikai alkalmazások bevezetése és elterjesztése minőségi előrelépést jelenthet a korábbi reformjellegű próbálkozásokhoz képest a jogalkotás, a szervezet és a működés hatékonyságának növelésében.

A közszolgáltatási infrastruktúra kiépülése elősegíti a társadalom versenyképességének javítását

Az állampolgárok és a vállalkozások növekvő elvárásai miatt az eddigi intézménycentrikus hozzáállás helyébe folyamatosan a **szolgáltatás- illetve ügyfélközpontú megközelítés** lép. **Informatikai eszközökkel és e-kormányzati know-how-val támogatott szolgáltató centrumokat és ügyfélközpontokat** kívánunk létrehozni a közszolgáltatásokhoz történő széles körű hozzáférés érdekében.

Szolgáltatás- és ügyfélközpontú megközelítés a közszolgáltatásokban

A fejlesztő és szolgáltató állami intézményrendszer reformja, az új kihívásokra választ adó technológiai fejlesztések komplex rendszere olyan **tudásközpontú és többcsatornás hozzáférést garantáló szervezeti működést igényel**, amit a hagyományos munkafolyamatok már nem bírnak el. **Az e-kormányzat vezérelte folyamat elősegíti a közszolgálati szektor hatékonyabb működését és tudásmenedzsment-típusú támogatását.**

A bonyolultabb feladatokat csak az e-közigazgatás képes ellátni

Az igazgatási rendszerek ésszerűsítésével egyidőben egy hatékonyabban működő fejlesztéspolitikai intézményrendszer is kialakítható, amelynek keretében szükség van egy **ügyfélbarát, elektronikus fejlesztéspolitikai szolgáltató rendszer** létrehozására. Alapvető szempontként jelenik meg az egyszerű, könnyen elsajátítható használat, amely kormányzati szinten az azonos funkciók összevonását igényli, valamint szabványos megoldásokat tesz lehetővé. Az egységes alkalmazás- és kapcsolatrendszernek a fejlesztéspolitikára történő kiterjesztésével katalizálni kívánjuk a rendszer használatának elterjesztését a közszféra egészében.

Ügyfélbarát, elektronikus fejlesztéspolitikai szolgáltató rendszert alakítunk ki

A közszolgáltatások korszerűsítéséhez kapcsolódóan a következő prioritások fogalmazhatók meg:

- a központi, a területi és a helyi elektronikus közigazgatás infrastruktúrájához való társadalmi hozzáférés kiterjesztése;
- az állam belső működésének racionalizálása, az interoperabilitás megteremtése és a központi megosztott infrastruktúra szolgáltatásainak biztosítása;
- a közszolgáltatások informatikai támogatása a többcsatornás és akadálymentes elérés feltételeinek biztosításával;
- a közérdekű adatok nyilvánosságának és az információ szabadságának biztosítása;
- a magas színvonalú közszolgáltatásokhoz kapcsolódó e-kultúra elterjesztése.

Központi infrastruktúra használatával vissza kívánjuk szorítani a szigetzerű informatikai fejlesztésekből adódó párhuzamos kiadásokat. A szakigazgatási rendszerek folyamatainak informatikai eszközökkel támogatott racionalizálásával csökkenthetjük a közszolgálati működés bürokratikus elemeit. A közigazgatási IT-beruházásokat igazgatási megtakarításként, nem pedig informatikai kiadásokként kezeljük.

Informatikai eszközökkel csökkenthetjük a közigazgatás bürokratikus elemeit

A közigazgatás egészének működését érintő központi adatbázisok és hálózatok konszolidációját az e-közigazgatás megteremtéséhez szükséges, alapvető elemnek tekintjük. Nyílt szabványokra és a kereskedelmi forgalomban elérhető megoldásokra építve ki kell jelölni és folyamatosan aktualizálni kell a fejlesztéseket vezérlő szabványokat, architekturális megoldásokat és szolgáltatási modelleket. Intézményi architektúra-szabályozással (enterprise architecture, EA) kívánjuk e keretrendszert rögzíteni. A központi infrastruktúra kiépítésével, illetve annak szolgáltatásain keresztül megvalósítjuk az egyszerű és megbízható adatcserét, illetve nagyfokú interoperabilitáson alapuló működést garantálunk a közszféra szervezeteiben, szervezetei és ügyintézői között, valamint az ügyintézési folyamatok során.

Célunk, hogy mindenki számára biztosítsuk a hozzáférést az alapvető információs közszolgáltatásokhoz, az elektronikus kommunikációs hálózatokhoz és **a közhasznú információkhoz**. Az állampolgárok és vállalkozások számára pedig általánosan elérhetővé tesszük a közszolgáltató intézményrendszerrel kapcsolatos **teendők elektronikus úton történő intézését**. Biztosítani kívánjuk a **többszatornás** (személyes, telefonos, internet alapú, mobil) **elérést és ügyintézési lehetőségét**. Az informatikai eszközök és a széles sávú internethasználat elterjedését az európai szabályoknak megfelelő támogatási technikákkal ösztönözzük.

Általános hozzáférést teremtünk a közhasznú információkhoz

A képviseleti demokrácia jó működése mellett mind több lehetőséget adunk az állampolgároknak, hogy közvetlenül is szerepet vállaljanak szűkebb és tágabb közösségük sorsának alakításában. Működtetni kívánjuk a társadalmi párbeszéd modern intézményeit, így **különös figyelmet fordítunk az e-demokrácia nyújtotta új formákra**. A döntésekbe az informatika adta lehetőségek felhasználásával bevonjuk a civil társadalmat és az érdekképviseleteket is.

A társadalmi párbeszéd korszerű intézményeit működtetjük

Az e-kormányzati tudás bővítését, valamint az informatikai eszközök elterjedését követő szemléletváltás felgyorsítását segíti az E-kormányzati Akadémia (EKA) felállítása. Az EKA küldetése, hogy képzési és tanácsadói feladatokat lásson el az elektronikus kormányzás területén olyan vezetők és egyéb szereplők számára, akik részt vesznek a kormányzati hatékonyság erősítésében és a demokratikus folyamatok kialakításában. Ennek érdekében az EKA kutatási, képzési, tanácsadói és hálózatépítési feladatokat lát el. Magyarország kutatási és intellektuális kapacitása megteremti annak a lehetőségét, hogy – földrajzi fekvésünket kihasználva – a kelet-közép-európai térség hasonló problémákkal küzdő tagállamai között vezetők legyünk az infokommunikációs technológiák elterjesztésében és társadalmasításában.

E-kormányzati Akadémiát hozunk létre

A 6. prioritásban foglalt stratégia megvalósítása

A 6. prioritásban foglalt stratégia megvalósítása

- az igazgatási rendszer korszerűsítésének elemeit közvetlenül érintve **a Közigazgatás Megújítása Operatív Program** keretében, ESZA-finanszírozással,
- az infrastrukturális feltételeket tekintve pedig **a Köszolgáltatások Korszerűsítése Operatív Program** keretében, ERFA-finanszírozással történik.

3.1.6. Az Új Magyarország Fejlesztési Terv koordinációja és kommunikációja

Az Új Magyarország Fejlesztési Terv megvalósítását szolgáló, hatékony koordináció megköveteli, hogy egy központi kormányzati szervezet gondoskodjék e források tervezésének és felhasználásának összehangolásáról, a lakosság széles körű tájékoztatásáról, a történelmi léptékben is kiemel-

A megnövekedett források szorosabb koordinációjára van szükség

kedő mértékű közpénzek felhasználásáról. Ennek forrásául a Kohéziós Alapból és a strukturális alapokból elkülöníthető szakmai segítségnyújtási (TA) keret szolgál.

Az elkülönített TA-keret céljai:

- a **programozás, értékelés** terén:
 - az Új Magyarország Fejlesztési Terv egészére vonatkozó tanulmányok, értékelések készítése;
- az **intézményfejlesztés** terén:
 - a központi irányító hatóság, az igazoló-kifizető hatóság és az ellenőrző hatóság kapacitásának megteremtése, fejlesztése;
 - a fenti szervezetekre, valamint az intézményrendszer egészére vonatkozóan folyamatos továbbképzések, a humán erőforrás fejlesztését szolgáló módszertan, illetve programok kidolgozása és lebonyolítása;
 - az Európai Unió előírásainak megfelelő, egyben az intézményrendszerben dolgozók munkáját támogató IT-rendszer fejlesztése;
- jó minőségű **projektek** előkészítésének és megvalósításának elősegítése:
 - a lehetséges kedvezményezettek és a szélesebb közvélemény tájékoztatása a fejlesztési terv egészéről;
 - az önkormányzati, illetve a civil kedvezményezettek projektjeinek előkészítését és megvalósítását segítő szakértői hálózat felállítása és működtetése.

Az Új Magyarország Fejlesztési Terv és a 2007 és 2013 közötti operatív programok összehangolását, vagyis a **fejlesztési terv koordinációját és kommunikációját** az alapok TA-részből finanszírozzuk a **Végrehajtás-támogatási Operatív Program** keretében.

4. Az operatív programok listája, struktúrája

A harmadik fejezetben bemutatott prioritások alapján a következő operatív programok megvalósítását tervezzük:

Prioritások	Operatív program
1. A gazdaság fejlesztése	▪ Gazdaságfejlesztési OP
2. A közlekedés fejlesztése	▪ Közlekedésfejlesztési OP
3. A társadalom megújulása	▪ Emberi Erőforrások Fejlesztése OP
	▪ Humán Infrastruktúra OP
4. Környezet- és energiafejlesztés	▪ Környezet- és Energiafejlesztési OP
5. Területfejlesztés	▪ Nyugat-dunántúli Regionális Operatív Program,
	▪ Közép-dunántúli Regionális Operatív Program,
	▪ Dél-dunántúli Regionális Operatív Program,
	▪ Észak-magyarországi Regionális Operatív Program,
	▪ Észak-alföldi Regionális Operatív Program,
	▪ Dél-alföldi Regionális Operatív Program,
	▪ Közép-magyarországi Regionális Operatív Program,
	▪ Európai Területi Együtműködések OP-k
6. Államreform	▪ Közigazgatás Megújítása OP
	▪ Közszolgáltatások Korszerűsítése OP
Az Új Magyarország Fejlesztési Terv koordinációja és kommunikációja	▪ Végrehajtás-támogatási OP

5. Az operatív programok indikatív pénzügyi felosztási terve

Az Európai Unió költségvetésének kohéziós politika fejezetéből a 2007–2013-as időszakra **22,4 milliárd euró uniós** forrás áll a rendelkezésünkre. Ezt kiegészíti a magyar állami hozzájárulás, amely a teljes felhasználható keret 15%-át teszi ki, így **összesen 26,2 milliárd eurót fordíthatunk fejlesztésekre.**

26,2 milliárd eurót fordíthatunk fejlesztésekre

Ez – a Pénzügyminisztérium által 2007-re prognosztizált 265 Ft/euró árfolyammal számolva – összesen 6943 milliárd forintot jelent 2007 és 2013 között. E források kiegészülnek még a fejlesztéseket megvalósító szervezetek (vállalkozások, önkormányzatok, nonprofit szervezetek) saját forrásnak tekinthető ráfordításaival, így összességében e keretnél még nagyobb volumenű fejlesztések valósulhatnak meg.

Magyarország számára a kohéziós fejezeten kívül az Európai Mezőgazdasági és Vidékfejlesztési Alapból (EMVA) további mintegy 3 milliárd euró uniós fejlesztési forrás áll rendelkezésre.

Az alábbi forráseloszlási számok kialakításánál főbb szempontként figyelembe vettük:

- a Kohéziós Alap és a strukturális alapok felhasználására vonatkozó EU-irányelveket;
- az egyes beavatkozási területek relatív súlyát a kitűzött fő célok elérésében;
- európai uniós tagságunkból eredő fejlesztési kötelezettségeinket a környezetvédelem és a közlekedés területén;
- az ország egyes régióinak egymáshoz viszonyított fejlettségét;
- az egyes beavatkozási területek valószínűsíthető forrásfelszívó képességét;
- a Kormányprogramban meghatározott célokat.

A kohéziós politika fejezetében a források három fejlesztési alapból származnak:

- a Kohéziós Alapból (KA – közlekedés, környezetvédelem, energia)
- az Európai Regionális Fejlesztési Alapból (ERFA – fizikai beruházások, eszközbeszerzés, K+F, stb.)
- az Európai Szociális Alapból (ESZA – humánfejlesztés, képzések, közigazgatás).

Az alapokon belüli kötöttségek:

- nem lehet eltérni attól, hogy a pénzügyi megállapodásnak megfelelően **a 2. célkitűzés alá eső Közép-Magyarországra jutó uniós forrás - a strukturális alapokon belül - 1861 millió euró**, amelynek ESZA-forrású fejlesztései az Emberi Erőforrások Fejlesztése és a Közigazgatás Megújítása Operatív Programokban valósulnak meg;

- az Új Magyarország Fejlesztési Terv és az operatív programok előkészítési, menedzsment-, monitoring-, értékelési, tájékoztatási és ellenőrzési tevékenységeinek finanszírozására – beleértve a programok megvalósításához szükséges adminisztratív kapacitás megerősítését is – a rendelkezésre álló, teljes keret legfeljebb 4%-áig (0,9 milliárd euróig) van lehetőség; e források (**technikai segítségnyújtás**) két helyen jelennek meg: az OP-k külön prioritásaiban és egy külön erre a célra létrehozott, horizontális Végrehajtás-támogatási Operatív Programban (e keretet a pénzügyi táblában külön sorban szerepeltetjük);
- a források 3 százalékáig lehetőség van tartalék képzésére, amelynek felhasználásról 2011 végéig kell dönteni a programok végrehajtásának ismeretében; ennek alapján a konvergencia célkitűzés ERFA- és ESZA-forrásainak 3 százalékából tartalékot képeztünk;
- az „Európai Területi Együttműködés” célkitűzés (határon átnyúló programok, projektek) pénzügyi kerete rögzített: 338 millió euró uniós társfinanszírozást tesz ki; ez a forrásösszeg határmenti és transznacionális forrásallokációt jelent, mely az érintett országok programszintű allokációs döntéseit követően közös határmenti és transznacionális költségvetésekbe kerül.

A Kormány 2006. július 12-én az egyes operatív programok pénzügyi allokációját illetően döntési intervallumokat határozott meg azzal, hogy később –a társadalmi egyeztetések tapasztalatainak felhasználásával, valamint az egyes operatív programok tartalmának részletesebb kimunkálása alapján – e határokon belül dönt a végső forrásallokációról.

A döntési alternatívák korlátait az alábbiak szerint határozta meg:

Az Új Magyarország Fejlesztési Terv teljes költségvetésén belül	Kohéziós Alap 1/3	Strukturális alapok 2/3
A strukturális alapok forrásaiból	ERFA (fizikai beruházás) 75–80%	ESZA (humán) 20–25%
Az Európai Regionális Fejlesztési Alap forrásaiból	Ágazati felhasználás 50%	Regionális felhasználás 50%
A Kohéziós Alap forrásain belül	Környezet-energia 40-50%	Közlekedés 60-50%

Mindezek alapján az egyes operatív programok között meghatározott, döntési alternatívát képező kötelezettségvállalási lehetőségek az alábbiak:

Kötelezettségvállalás (265 Ft/euró)

Operatív programok	minimum %	maximum %	minimum forrás milliárd euró	maximum forrás milliárd euró	minimum forrás milliárd Ft	maximum forrás milliárd Ft
Gazdaságfejlesztés	8,5%	12,7%	2,2	3,3	588	882
Közlekedés	19,6%	26,0%	5,1	6,8	1361	1802
Emberi erőforrás fejlesztése	11,7%	14,8%	3,1	3,9	810	1027
Közigazgatás megújítása	0,5%	0,6%	0,1	0,2	34	43
Közszolgáltatások korszerűsítése	0,5%	2,0%	0,1	0,5	33	141
Humán infrastruktúra	5,2%	9,1%	1,4	2,4	359	634
Környezet, energia	14,9%	20,6%	3,9	5,4	1037	1430
Közép-Magyarország	6,0%	6,5%	1,6	1,7	418	451
Regionális programok (1. célkitűzés)	16,0%	17,4%	4,2	4,6	1114	1210
Nemzeti Teljesítménytartalék	1,7%		0,4		118	
Új Magyarország Fejlesztési Terv döntési intervallumai	(84,6%)	(111,4%)	(22,1)	(29,2)	(5872)	(7738)
Új Magyarország Fejlesztési Terv összesen	94,5%		24,9		6599	
Európai Területi Együttműködés	1,5%		0,4		106	
Technikai segítségnyújtás	4%		0,9		238	
Mindösszesen	100%		26,2		6943	

(Az Európai Bizottság által megkövetelt pénzügyi terv alaponkénti és évenkénti bemutatása, valamint az addicionalitás elvével való összhang igazolása a végleges pénzügyi allokációt követően készül el.)

A konvergencia célkitűzés alá tartozó regionális operatív programok közötti forrásmegosztásnál figyelembe vettük a lakosság számát (20%-os súllyal), a települések számát (10%), a munkanélküliséget (20%), az elmaradott településen élők számát (10%), valamint az egyes régiók fejlettségét (40%). Ennek alapján a következő megosztást alkalmaztuk:

Kötelezettségvállalás (265 Ft/euró)

A regionális operatív programok forrásmegosztása	Az OP-k aránya	min. forrás milliárd Ft	max. forrás milliárd Ft
Dél-alföldi Regionális OP	17,63 %	196	213
Dél-dunántúli Regionális OP	15,25 %	170	185
Észak-alföldi Regionális OP	22,96 %	256	277
Észak-magyarországi Regionális OP	21,28 %	237	258
Közép-dunántúli Regionális OP	11,96 %	134	145
Nyugat-dunántúli Regionális OP	10,92 %	121	132
Összesen	100,0 %	1114	1210

(Megjegyzés: A régiók pénzügyi allokációinak eltérő értékei az ESZA-ERFA arány változásából adódnak.)

6. Végrehajtás

6.1. Intézményrendszer

Közösségi szintű jogszabály határozza meg a tagállamok felelősségét az irányítási és ellenőrzési rendszerek, valamint ezek működési elvei tekintetében, hogy ezáltal biztosítható legyen az uniós társfinanszírozással megvalósuló fejlesztések hatékony és megfelelő végrehajtása. A megosztott irányításnak megfelelően a tagállamok maguk alakítják ki a végrehajtás intézményrendszerét és eljárási rendjét.

A közösségi társfinanszírozással felhasznált fejlesztési források szabályos, eredményes és hatékony felhasználása érdekében a tagállam köteles a menedzsment, a monitoring, az ellenőrzés, az értékelés és az információszolgáltatás területén az Európai Unió Tanácsa .../2006/EK rendeletében megfogalmazott kötelezettségeket teljesíteni.

Ennek megfelelően a rendelet 58-59., valamint 62-65. cikkei alapján a 2007–2013-as programozási időszakra meghatározzuk az Új Magyarország Fejlesztési Terv végrehajtásában résztvevő intézmények körét.

Ennek megfelelően a fejlesztési terv végrehajtásában az alábbi intézmények vesznek részt:

- a Fejlesztéspolitikai Irányító Testület;
- a Nemzeti Fejlesztési Ügynökség: azon belül,
 - a központi koordináció,
 - valamennyi irányító hatóság;
- a közreműködő szervezetek;
- a monitoring bizottságok;
- a Pénzügyminisztérium, mint
 - ellenőrzési hatóság,
 - igazoló hatóság.

6.1.1. Fejlesztéspolitikai Irányító Testület

A kormány fejlesztéspolitikáért felelős döntés-előkészítő szerve a **Fejlesztéspolitikai Irányító Testület (FIT)**, melynek elnöke a miniszterelnök, tagjai a monitoring bizottságok elnökei és a fejlesztéspolitikáért felelős kormánybiztos.

A FIT kiemelt feladatai:

- összehangolja az európai uniós és a hazai forrásokból megvalósítani tervezett fejlesztéseket;
- összehangolja az Új Magyarország Fejlesztési Terv, a Nemzeti Akcióprogram, a Fenntartható Fejlődés Stratégiája és a Nemzeti Agrárvidékfejlesztési Terv készítésével kapcsolatos feladatokat;

- véleményezi a Kormány számára az ország fejlesztéspolitikai stratégiáját, a hosszú és középtávú fejlesztési és tervezési elképzeléseket, az Európai Unió pénzügyi támogatásainak igénybevételéhez szükséges terveket, operatív programokat, a támogatások felhasználásához szükséges intézményrendszer kialakításáról szóló elképzeléseket, valamint a szabályozási eszközöket;
- megtárgyalja és véleményezi az Államreform Bizottság által készített, a fejlesztéspolitikát is érintő dokumentumokat;
- véleményezi az operatív programok végrehajtására vonatkozó, többéves, részletes programozási-végrehajtási dokumentumokat (akcióterveket), véleményezi azoknak, valamint a pályázati kiírások elkészítésének módszertanát és a fejlesztéspolitikai célokkal való összhangját, véleményezi az operatív programok végrehajtását szolgáló akciótervek intézkedéseivel elérni kívánt célokat, illetve a pályázati kiírások paramétereit;
- véleményezi a kiemelt fejlesztések körét, a komplex programokat, az operatív programok kiemelt projektjeit;
- véleményezi az úgynevezett nagyprojekteket (a nagy támogatási értékű, az európai uniós források abszorpciója szempontjából fontos beruházásokat);
- nyomon követi az operatív programok és az akciótervek végrehajtását, kezdeményezheti az operatív programok mellett működő monitoring bizottságoknál a pénzügyi források átcsoportosítását, javaslatot tehet az operatív programok, akciótervek és pályázatok tartalmára, azok módosítására.

6.1.2. A Nemzeti Fejlesztési Ügynökség

A Nemzeti Fejlesztési Ügynökség (NFÜ) az érintett minisztériumokkal és a fejlesztési régiókkal együttműködésben felel az Új Magyarország Fejlesztési Terv egészének tervezéséért, végrehajtásáért, valamint valamennyi operatív program irányító hatósági funkcióinak ellátásáért.

Az NFÜ az Új Magyarország Fejlesztési Terv tervezése során biztosítja az Európai Mezőgazdasági és Vidékfejlesztési Alap és az Európai Halászati Alap támogatásaival, illetve a magyar ágazati, regionális és helyi fejlesztéspolitikákkal való komplementaritást és összhangot.

Az Új Magyarország Fejlesztési Terv és az operatív programok tervezésének és megvalósításának intézményrendszerét összefogó, koordinációs-irányító szervezetként az alábbi feladatokat látja el:

- az Új Magyarország Fejlesztési Terv elkészítésével és végrehajtásával összefüggő stratégiai tervezési és programozási feladatok összehangolása;
- a Nemzeti (lisszaboni) Akcióprogram céljainak érvényesítése és az Új Magyarország Fejlesztési Terv egészében az összhang biztosítása;
- a strukturális alapok és a Kohéziós Alap forrásainak magyarországi felhasználásához szükséges intézményi, pénzügyi lebonyolítási, eljárásrendi szabályok kialakítása;

- a végrehajtást támogató informatikai rendszer fejlesztése és működtetése;
- a Kormány és az Európai Bizottság folyamatos tájékoztatása a strukturális alapok és a Kohéziós Alap forrásainak felhasználásáról;
- az Európai Uniónak szóló éves jelentésekkel kapcsolatos követelményeinek teljesítése;
- az Új Magyarország Fejlesztési Terv végrehajtásának nyomonkövetése, mérése (monitoring indikátorok segítségével) és értékelése, valamint a tapasztalatok visszacsatolása a Kormány számára rendszeres végrehajtási jelentésekben és tanulmányokban;
- a fejlesztési terv módosítására, újraprogramozásra vonatkozó javaslatok kidolgozása és egyeztetése;
- az Új Magyarország Fejlesztési Terv megvalósítására vonatkozó egységes kommunikációs stratégia kidolgozása és szükséges módosítása, valamint a fejlesztési terv egészére vonatkozó, tájékoztatással és nyilvánossággal kapcsolatos kötelezettségek teljesítése;
- képzések, tananyagok fejlesztése és biztosítása a végrehajtásban részt vevő intézmények számára;
- egységes, minden operatív programot lefedő pályázati ügyfélszolgálat kialakítása és működtetése.

A központi koordináció, valamint az irányító hatóságok a magyar jogszabályokban meghatározott mechanizmusoknak megfelelően biztosítják a strukturális alapok és a Kohéziós Alap forrásai felhasználásának összehangolását az egyes operatív programok között, valamint az Európai Mezőgazdasági és Vidékfejlesztési Alap és az Európai Halászati Alap forrásaival kapcsolatban. A források felhasználásának koordinációja tekintettel van a magyar ágazati, regionális és városi fejlesztéspolitikákra, az Európai Befektetési Banktól és más forrásokból származó támogatásokra, figyelembe véve a regionális állami támogatásokra vonatkozó közösségi rendeleteket.

A koordináció egyaránt vonatkozik a stratégiai célok, beavatkozási területek és a pályázati kiírások tekintetében a kölcsönös tájékoztatásra és információcserére, a monitoring bizottságokban és munkacsoportokban való kölcsönös részvételre, valamint a végrehajtás eszközeiben az összhang és átjárhatóság megteremtésére.

6.1.3. Irányító hatóságok (IH)

A támogatások szabályszerű, hatékony és eredményes felhasználásáért az irányító hatóság a felelős. Az IH a feladatait részben a megfelelő minősítési eljárás során kiválasztott, szakmai és hatékonysági kritériumoknak megfelelő közreműködő szervezetekre delegálja.

Az irányító hatóságok legfontosabb feladatai:

- az operatív programok tervezésének koordinációja során, az érintett tárcák és szakértők részvételével, a Tervezési Operatív Bizottság albizottságaként létrehozza és működteti az operatívprogram-tervezési koordinációs bizottságot;

- biztosítja, hogy a finanszírozásra kiválasztott műveletek összhangban álljanak az operatív programra alkalmazandó feltételekkel, valamint végrehajtásuk teljes időtartama alatt megfeleljenek a vonatkozó közösségi és magyar szabályoknak;
- biztosítja, hogy rendelkezésre álljon az operatív program minden egyes műveletének számvitelét számítógépes formában nyilvántartó és tároló rendszer, valamint hogy a pénzügyi ellenőrzéshez, a nyomon követéshez, a vizsgálathoz és az értékeléshez szükséges adatok gyűjtése megtörténjen;
- ellenjegyzi a végrehajtásra vonatkozó többéves programozási dokumentumokat (a módszertani követelményeknek való megfelelés, valamint az OP-k tartalmával való konzisztencia vizsgálatát követően);
- folyamatosan nyomon követi és méri (monitoring indikátorok segítségével) a program végrehajtását, valamint megteszi a szükséges beavatkozásokat;
- ellenőrzi a program végrehajtásáért felelős közreműködő szervezeteket;
- jóváhagyja a pályázati kiírásokat, valamint a központi és egyéb projekteket;
- jóváhagyja a közreműködő szervezetek által készített hitelesítési jelentéseket;
- működteti az operatív programok monitoring bizottságainak titkárságát, megszervezi a monitoring bizottsági üléseket;
- jelentéseket készít az operatív programokról;
- biztosítja, hogy az operatív programok értékelései a vonatkozó közösségi rendelkezésekkel összhangban történjenek;
- ellátja az Új Magyarország Fejlesztési Terv egészére vonatkozó, valamint a felelősségi körébe utalt operatív programmal kapcsolatos tájékoztatási és nyilvánossági feladatokat, betartja és betartatja az ezzel kapcsolatos előírásokat;
- kezeli az operatív program megvalósításával kapcsolatos technikai segítségnyújtási keretet.

6.1.3.1. Az operatív programok irányító hatóságai

Valamennyi irányító hatóság a **Nemzeti Fejlesztési Ügynökség önálló szervezeti egységeként működik**. A végrehajtás irányításának központosítása növeli az operatív programok végrehajtása közötti koordináció hatékonyságát, javítja az átláthatóságot, elősegíti a tapasztalatcserét (amely az eljárásrendek egységesítése miatt még inkább felértékelődik), az elszámoltathatóságot (amelyet a közreműködő szervezetek teljesítményalapú finanszírozása és folyamatos teljesítményértékelése is alátámaszt), valamint a feladatszervezés racionalizálását.

Az irányító hatóságokat az Új Magyarország Fejlesztési Terv prioritásainak megfelelően alakítjuk ki. Egy irányító hatósághoz több operatív program is tartozhat. Ezt a struktúrát az alábbi táblázat mutatja be.

6. táblázat: Az operatív programok hozzárendelése az irányító hatóságokhoz

Irányító hatóságok	Operatív program
1. Gazdaságfejlesztés	▪ Gazdaságfejlesztési OP
2. Közlekedés	▪ Közlekedésfejlesztési OP
3. Társadalmi megújulás	▪ Emberi Erőforrások Fejlesztése OP
	▪ Humáninfrastruktúra OP
4. Környezet, energia	▪ Környezet- és Energiafejlesztési OP
5. Regionális programok	▪ Nyugat-dunántúli Regionális Operatív Program
	▪ Közép-dunántúli Regionális Operatív Program
	▪ Dél-dunántúli Regionális Operatív Program
	▪ Észak-magyarországi Regionális Operatív Program
	▪ Észak-alföldi regionális Operatív Program
	▪ Dél-alföldi regionális Operatív Program
	▪ Közép-magyarországi Regionális Operatív Program
6. Közszolgáltatások és államreform	▪ Közigazgatás Megújítása Operatív Program
	▪ Közszolgáltatások Korszerűsítése Operatív Program
7. Végrehajtás-támogatás	▪ Végrehajtás-támogatási Operatív Program

6.1.4. Közreműködő szervezetek (KSZ)

Az operatív programok lebonyolításához kapcsolódó feladatok jelentős részét az irányító hatóságok a közreműködő szervezetekre delegálják. A közreműködő szervezeteket az irányító hatóságokat integráló Nemzeti Fejlesztési Ügynökség választja ki. Az IH a programok vonatkozásában ellátja a KSZ-ek szakmai felügyeletét. Az egyértelműség és számonkérhetőség érdekében – főszabályként – egy-egy prioritás (központi program vagy pályázat) teljes végrehajtási folyamatának lebonyolítása egyetlen közreműködő szervezet feladatkörébe tartozik. A közreműködő szervezetek feladatai általában a következők:

- központi projektek lebonyolítása,
- pályázatok érkeztetése, értékelése, döntés-előkészítés,
- szerződéskötés,
- nyomonkövetés,
- adatok folyamatos rögzítése az informatikai rendszerben,
- ellenőrzés (első szint), szabálytalanságok jelentése,
- elszámolások és kifizetés, illetve az azokhoz kapcsolódó feladatok,
- projektzárás,
- ügyfélszolgálat, tájékoztatás.

A közreműködő szervezetek feladatait az intézményrendszerrel szóló magyar jogszabály rögzíti, a részletes feladatokat és a finanszírozási feltételeket az IH és a közreműködő szervezet között létrejött feladatellátási szerződés rögzíti.

A közreműködő szervezet a feladatellátási szerződésben meghatározott követelményeknek megfelelően éves munkatervet készít, amely tartalmazza a pályázatok meghirdetésének és beadási határidejének tervezett dátumait, a kötelezettségvállalásra, a támogatási szerződések megkötésére és kifizetésre vonatkozó éves irányszámokat. Ezt megküldi az irányító hatóság részére, a megvalósításról pedig negyedévente beszámol az irányító hatóságnak, illetve a felügyeletet gyakorló, érintett szakminiszterek számára.

Negyedévente beszámol az akciótervek (az operatív programok vagy a prioritások végrehajtására vonatkozó, többéves, részletes programozási dokumentum) végrehajtásában történt előrehaladásról.

A közreműködő szervezeteket az intézményi és szakmai felkészültségét előre rögzített, objektív szempontrendszer alapján mérő **minősítési rendszer** keretében választja ki a Nemzeti Fejlesztési Ügynökség. A feladatok tényleges delegálásának feltétele, hogy a közreműködő szervezet a minősítés során a feladat elvégzéséhez szükséges erőforrások, szervezeti feltételek és szakmai kompetenciák meglétéről bizonyítottan számot adjon.

A végrehajtás hatékonyságának biztosítása érdekében **a közreműködő szervezetek teljesítményét rendszeresen értékelni kell**. Az értékelés eredménye függvényében, a nemzeti jogszabályokkal összhangban lehetőség lesz a rosszul teljesítő közreműködő szervezetek lecserélésére.

6.1.5. Az operatív programokban érintett szakminiszterek feladatai

Az operatív programban érintett miniszter a feladat- és hatáskörébe tartozó szakterületek tekintetében:

- képviselője útján részt vesz a Tervezési Operatív Bizottság és a megfelelő OP-bizottságok munkájában;
- javaslatot tesz az operatív program tartalmára (több szakterületet érintő operatív program esetén azon prioritások tartalmára, amelyek a szakmai feladatkörét érintik);
- képviselőket delegál a pályázatokat elbíráló bizottságokba;
- közreműködik az operatív program és az akcióterv végrehajtásáról szóló jelentések elkészítésében;
- biztosítja a kizárólag hazai forrásokból finanszírozott támogatások, valamint az uniós és a hozzájuk kapcsolódó hazai forrásokból finanszírozott támogatások összehangolását, koordinációját, az átfedések kiküszöbölését.

6.1.6. Monitoring bizottságok

6.1.6.1. Operatív program monitoring bizottsága (OP MB)

Az operatív programok felügyeletéről a monitoring bizottságok (MB) gondoskodnak. A monitoring bizottság az operatív program átfogó koordinációs és döntéshozó testülete.

A monitoring bizottság feladat- és felelősségi körében:

- megvizsgálja és jóváhagyja a finanszírozott műveletek kiválasztási kritériumait, és jóváhagyja ezen kritériumoknak a programozási igények szerinti felülvizsgálatát;
- rendszeresen felméri a támogatás célkitűzéseinek megvalósítása terén tett előmenetelt;
- áttekinti a megvalósítás eredményeit, különös tekintettel az egyes prioritási tengelyek kapcsán kitűzött célokra;
- áttekinti és jóváhagyja az éves és végső megvalósítási jelentéseket az Európai Bizottságnak történő benyújtásuk előtt;
- tájékoztatást kap az éves ellenőrzési jelentésről vagy a jelentésnek az adott operatív programra vonatkozó részéről, valamint a jelentés vizsgálatát követően, vagy a jelentés említett részére vonatkozóan a Európai Bizottság által tett esetleges észrevételekről;
- áttekinti és jóváhagyja az Európai Bizottság pénzalapokra vonatkozó döntéseinek tartalmi kiegészítésére tett javaslatokat;
- javaslatot tesz az irányító hatóságnak a támogatások olyan változtatásaira vagy áttekintésére, amelyek lehetővé teszik az alapok céljainak elérését és javítják a támogatások kezelését, ideértve a pénzügyi irányítást is.

Az OP MB döntéseit többségi döntések formájában hozza.

A monitoring bizottságok összetétele

A monitoring bizottságok felállításáért az irányító hatóságok felelnek. A monitoring bizottság elnöki tisztét a Fejlesztéspolitikai Irányító Testület adott programterületért felelős tagja látja el.

A monitoring bizottság tagjai:

- a Nemzeti Fejlesztési Ügynökség,
- az irányító hatóság,
- az OP végrehajtásában érintett szakminiszterek képviselői,
- a pénzügyminiszter képviselője,
- az adott OP közreműködő szervezetei,
- az érintett regionális fejlesztési tanácsok delegáltjai,
- egy önkormányzati szövetség delegált képviselője,
- egy környezetvédelmi civil szervezet delegált képviselője,
- egy esélyegyenlőségi civil szervezet delegált képviselője,
- az érintett szakmai és társadalmi szervezetek egy-egy delegált képviselője.

A monitoring bizottság ülésén tanácskozási joggal részt vesznek:

- saját kezdeményezésére vagy a monitoring bizottság kérésére az Európai Bizottság egy képviselője,
- az Ellenőrzési Hatóság, valamint az Igazoló Hatóság egy-egy képviselője,
- azon operatív programok esetében, amelyekhez az EIB vagy az EIF hozzájárul az EIB és az EIF egy képviselője
- állandó meghívottként az Európai Mezőgazdasági és Vidékfejlesztési Alap és az Európai Halászati Alap végrehajtásáért felelős szervezet egy képviselője.

A monitoring bizottságok működése

Az OP monitoring bizottság saját ügyrendet dolgoz ki. Általánosságban – a saját működési elveire vonatkozó döntés tiszteletben tartásával – az OP monitoring bizottságok az alábbi működési keretben tevékenykednek:

- a monitoring bizottság évente legalább kétszer ül össze;
- napirendjét és dokumentumait az ülés előtt az ügyrendnek megfelelően a titkárság elküldi a tagoknak;
- az OP monitoring bizottság titkárságának működtetéséért az OP irányító hatósága felel, a titkárság ügyviteli feladataira és működési szabályzatára nézve a monitoring bizottság döntései irányadók.

6.1.7. A regionális operatív programok intézményi feltételei

Területfejlesztési Irányító Hatóság jön létre, amely a következő operatív programokat felügyeli:

Konvergencia célkitűzés:

- Nyugat-dunántúli Regionális Operatív Program
- Közép-dunántúli Regionális Operatív Program
- Észak-magyarországi Regionális Operatív Program
- Észak-alföldi Regionális Operatív Program
- Dél-alföldi Regionális Operatív Program
- Dél-dunántúli Regionális Operatív Program

Regionális versenyképesség és foglalkoztatás célkitűzés:

- Közép-magyarországi Regionális Operatív Program (foglalkoztatás és versenyképesség operatív program)

Az irányító hatóság alá tartozó operatív programok kidolgozásáért, a döntések előkészítéséért az érintett regionális fejlesztési tanácsok, a Nemzeti Fejlesztési Ügynökség és az Önkormányzati és Területfejlesztési Minisztérium együttesen felelősek.

A regionális fejlesztési tanácsban a kormányzati jelenlét biztosítja a döntés szakmai és kormányzati kontrollját. A regionális programok megvalósításáért – a többi operatív programhoz hasonlóan – Kormányé a végső felelősség.

A projektek előkészítését, a döntési javaslatok kidolgozását a közreműködő szervezetek segítik.

A regionális fejlesztési tanácsok nyomon követési funkcióit úgy kell kialakítani, hogy azok az ágazati operatív programok megvalósítására is kiterjedjenek és a regionális szint az ágazati monitoring bizottságokban is helyet kapjon.

6.1.8. Pénzügyi irányítás és ellenőrzés

6.1.8.1. Ellenőrzési hatóság

Az ellenőrzési hatóság az irányító és ellenőrzési rendszerek eredményes működésének biztosítására kijelölt testület, amely működésében független az irányító és az igazoló hatóságtól.

Az ellenőrzési hatóság feladatai:

- biztosítja, hogy az operatív programok irányítási és ellenőrzési rendszereinek megfelelő működése és az elsősorban rendszerellenőrzések keretében vizsgált, illetve a programokon belül megvalósított műveletek szabályossága mintavételes ellenőrzésekkel le legyen fedve;
- biztosítja, hogy az ellenőrzéseket a megfelelő nemzetközi ellenőrzési standardok és harmonizált módszertan szerint végezzék;
- biztosítja, hogy az ellenőrzések országosan, illetve a tagállam és az EU viszonylatában is koordinált módon történjenek (ellenőrzési stratégia elkészítése és egyeztetése az Európai Bizottsággal);
- záradékkal látja el az éves ellenőrzési jelentéseket.

Az ellenőrzési hatóság felelősségi köre nem szűkül le az ellenőrzések elvégzésére, hanem annál sokkal szélesebb, horizontális-koordinatív, jogszabály-alkotási és módszertani harmonizációs feladatot is jelent, nemzeti szinten megteremtve az Európai Bizottsággal való ellenőrzési együttműködés egyetlen csatornáját. A hatóság delegálhatja az ellenőrzések elvégzését más közigazgatási vagy piaci szervezetre is.

Az ellenőrzési hatóság valamennyi operatív program esetében a Pénzügyminisztérium elkülönült szervezeti egysége.

6.1.8.2. Igazoló hatóság

Az igazoló hatóság a Pénzügyminisztérium keretein belül betölti a 2000–2006-os periódusban a kifizető hatóság által ellátott szerepkört, így felelős:

- az átutalási igénylés dokumentációjának összeállításáért, melynek keretében kiállítja az átutalási kérelmet és a költségigazoló nyilatkozatot;
- az igazolásért, melynek keretében tanúsítja az EU felé a költségnyilatkozatok pontosságát, megfelelő voltát, az irányító hatóság és a közreműködő szervezetek irányítási és ellenőrzési rendszereinek hatékony működését, valamint közösségi politikákkal való összhangját;
- az Európai Bizottságtól érkező átutalások fogadásáért;

- az adminisztratív hibák, a program irányítása során bekövetkező események vagy a szabálytalanságok miatt alkalmazandó pénzügyi korrekcióknak az uniós alapokba történő visszatérítéséért,
- egy olyan pénzügyi rendszer kialakításáért, amely képes a támogatásokat a lehető leggyorsabban a kedvezményezettekhez továbbítani.

A 2007-2013. években az igazoló hatóság a PM-ben működő kifizető hatóság bázisán fog működni.

6.2. Végrehajtási folyamatok

6.2.1. Alapelvek

Az 2004-2006-os programozási időszak tapasztalatai alapján, az intézményrendszeren belüli feladatmegosztás terén indokolt a változtatás:

- a koordináció megerősödik: az Új Magyarország Fejlesztési Tervnek a Kormány és az Európai Unió közös fejlesztéspolitikai céljait kell szolgálnia;
- a programok megvalósításával kapcsolatos gyakorlati teendőkért felelős közreműködő szervezetek hatásköre bővül;
- korszerűsítjük az európai uniós jogszabályokhoz és a támogatások hatékony lebonyolításához illeszkedő hazai jogszabályokat és egyéb szabályozókat (egységes pályázati eljárások, közbeszerzés, államháztartás és finanszírozási rendszer korszerűsítése, stb.);
- a szolgáltató állam koncepcióját átfogóan érvényesítjük a teljes pályázati folyamat során (pályázóbarát pályáztatás, „egyablakos” rendszer bevezetése, egységes ügyfélszolgálat és ügyfélkapu működtetése, pályázati dokumentáció egyszerűsítése, a kifizetésekhez szükséges dokumentáció és idő radikális csökkentése, késedelmi kamat a pályázók részére);
- hatékony és korszerű intézményrendszert építünk ki, amely a meglévő intézményrendszerre és gyakorlatokra épülve, de annál alacsonyabb költséggel, hatékonyabban, egyszerűbb és egységesebb működési mechanizmusok mentén végzi tevékenységét; az egységesítés jogszabályi és pénzügyi eszközeit a központi koordinációhoz kell rendelni, finanszírozását uniós források (technikai segítségnyújtás) terhére kell elszámolni;
- az intézményrendszeren belüli feladatmegosztáson túl projekt típusok szerinti eljárások alkalmazását alakítjuk ki, amelynek keretében a differenciált projektkiválasztást és a megvalósítás adminisztrációjának csökkentését valósítjuk meg.

6.2.2. Folyamatok

Az Új Magyarország Fejlesztési Terv elkészítésétől a programok elindításáig zajló folyamatot a 6. számú melléklet mutatja be részletesen. E mellékletben szereplő projektlista indikatív, annak végelegesítéséről más projektlistákkal való összevetés és értékelés után dönt a Kormány.

Gördülő tervezés, akciótervek

Az Új Magyarország Fejlesztési Terv és az operatív programok részletes tartalmát és annak koordinációját a 2007-13-as programidőszakban nemzeti szinten elfogadandó akciótervek rögzítik.

Az akciótervek tartalmazzák a támogatási konstrukciókat és az azokhoz kapcsolódó információkat egy adott operatív programra, vagy – ha különböző prioritásokért különböző szakminiszterek, illetve regionális fejlesztési tanácsok a felelősek – egy vagy több prioritásra vonatkozóan.

Az akcióterv a következőket tartalmazza:

- a támogatási konstrukciók részletes bemutatását legalább két évre;
- az operatív program illetve a prioritás(ok) megvalósításának bemutatását és ütemezését a teljes programozási időszakra;
- a támogatási konstrukció részletes indoklását.

Az akciótervet a felelős szakminiszterek készítik elő az illetékes közreműködő szervezetek bevonásával. Az akcióterv elkészítéséhez a Nemzeti Fejlesztési Ügynökség módszertani útmutatást ad.

A folyamatos értékelések rendszere

Az Új Magyarország Fejlesztési Terv végrehajtásának, eredményeinek és hatásainak értékelése az Európai Bizottság módszertani útmutatásával⁶ összhangban, egy folyamatos rendszerben történik.

A gördülő tervezést és a végrehajtást folyamatos értékelési rendszer támogatja, amely:

- képes operatív céllal lefolytatott értékelésekkel javítani a végrehajtás eredményességét, hatékonyságát és biztosítani a rendszer finomhangolását;
- képes stabil alapokat szolgáltatni a stratégiai céllal elvégzett, a fejlesztési tervben és OP-kban megfogalmazott célok elérését és a beavatkozások együttes hatásait vizsgáló értékelésekhez.

A folyamatos értékelés rendszerének elemei:

- indikátorrendszer és értékelő jelentések,
- egyedi beavatkozások értékelése,
- akciótervek előzetes és záró értékelése,
- az operatív programok átfogó értékelése
- a fejlesztési terv átfogó félidei és utólagos értékelése.

A végrehajtást támogató monitoring információs rendszerből és más rendszeres adatgyűjtésekből származó információkon alapuló indikátorrendszer segít kézzelfoghatóvá tenni a végrehajtás területén mutatott előrehaladást és a kitűzött stratégiai célok elérése tekintetében felmuta-

⁶ Draft Working Document No. 5: “Evaluation during the programming period: on-going evaluation, An integrated management tool”; European Commission DG Regional Policy, June 2006

tott eredményeket. Az előrehaladásról éves jelentések készülnek, amelyek célja a végrehajtás rendszerében rejlő javítási lehetőségek feltérképezése, illetve a beavatkozások, programok eredményességének és hatásosságának növelését biztosító egyedi beavatkozások éves értékelési tervének összeállítása.

Az éves értékelési terv előre az meghatározott kritériumok mentén kiválasztott, egyedi beavatkozások értékelését rendszerezi. Az egyedi beavatkozások értékelésének célja a folyamatos visszacsatolás biztosítása a tervezés és a végrehajtás számára, valamint beavatkozási szintű információk előállítása az átfogó programértékelések gyors és jó minőségben történő elvégzéséhez.

6.3. Koordináció a hazai és EMVA támogatásokkal – mechanizmusok, eljárások részletezése

Az Új Magyarország Fejlesztési Terv nemzeti szintű koordinációja alapvetően két stratégiai jelentőségű feladat koordinációját jelenti:

- a fejlesztéspolitika koordinációját, valamint
- a fejlesztési terv egésze végrehajtásának technikai jellegű koordinációját.

A fejlesztéspolitikai koordináció keretében a Közösségi Támogatások Koordinációs Szervezete szorosán figyelemmel kíséri a hazai szektorális és területfejlesztési források, valamint az Európai Mezőgazdasági és Vidékfejlesztési Alap és az Európai Halászati Alap forrásainak tervezési folyamatát. A végrehajtás koordinációja során a koordinációs szervezet információt szerez e programok végrehajtásával kapcsolatban, amely lehetővé teszi a tapasztalatcserét, illetve a pályázati kiírások kapcsán az átfedések, duplikációk elkerülését.

6.4. Funkció- és feladatelhatárolás, a projektkiválasztás mechanizmusa

Az 2004-2006-os programozási periódus tapasztalatai alapján, az intézményrendszeren belüli feladatmegosztás terén is indokolt a változtatás. Megszüntetjük a különböző intézményi szintek közti átfedéseket, a közreműködő szervezetekhez delegáljuk a projektszintű pályázatkezelési feladatokat.

Az intézményrendszeren belüli feladatmegosztáson túl projekt típusok szerinti eljárások alkalmazását alakítjuk ki, amelynek keretében a differenciált projektkiválasztást és a megvalósítás adminisztrációjának csökkentését valósítjuk meg.

7. Koherencia, konzisztencia

7.1. Összhang a Nemzeti Akcióprogrammal

A Nemzeti Akcióprogram (NAP) a 2005 és 2008 közötti periódusra fogalmaz meg intézkedéseket, ezáltal mind az I. Nemzeti Fejlesztési Terv végrehajtásának utolsó, mind pedig az Új Magyarország Fejlesztési Terv végrehajtásának első éveit fedi. Ennek megfelelően az Új Magyarország Fejlesztési Terv – a NAP-pal összhangban – a foglalkoztatottság bővítésére, a növekedésre, a társadalmi összetartozás erősítésére és a valós konvergenciára törekszik. Az Új Magyarország Fejlesztési Terv az operatív programokon keresztül hozzájárul a lisszaboni célok teljesüléséhez a termelékenység növelésével, valamint az üzleti feltételek és a munkakörülmények javításával.

A Nemzeti Akcióprogramban vázolt intézkedések előrehaladásáról Magyarország – a többi EU-tagállamhoz hasonlóan - az Európai Bizottság kezdeményezésére 2006 szeptemberében jelentést készít. Az előrehaladási jelentésben foglaltak figyelembevételével fogalmazzuk meg az Új Magyarország Fejlesztési Terv releváns intézkedéseit.

Ennek következtében az Új Magyarország Fejlesztési Terv és a NAP stratégiája összehangolt, a beavatkozási területek megfeleltethetőek, ahogyan ezt a 3. számú melléklet ábrájában bemutatjuk.

7.2. Összhang a Közösségi Stratégiai Iránymutatásokkal

A közösségi kohéziós politika és a hazai szakpolitikák kapcsolata után a Közösségi Stratégiai Iránymutatások (CSG) és az Új Magyarország Fejlesztési Terv megfeleltetését mutatjuk be:

7. táblázat: A prioritások megfeleltetése a CSG iránymutatásaival

CSG iránymutatásai	Prioritások
4.1. iránymutatás: Európát és régióit a beruházások és a munka szempontjából vonzóbbá kell tenni	<ul style="list-style-type: none"> ▪ Környezet- és energiafejlesztés ▪ A közlekedési fejlesztése
4.2. iránymutatás: A növekedést szolgáló tudás és innováció fejlesztése	<ul style="list-style-type: none"> ▪ A gazdaság fejlesztése
4.3. iránymutatás: Több és jobb munkahely	<ul style="list-style-type: none"> ▪ A társadalom megújulása ▪ A közigazgatás megújítása
A kohéziós politika területi dimenziói	<ul style="list-style-type: none"> ▪ Területfejlesztés

Az Új Magyarország Fejlesztési Terv prioritásainak részletesebb megfeleltetését a Közösségi Stratégiai Iránymutatásokkal a 4. számú melléklet tartalmazza.

7.3. Összhang a Nemzeti Agrár-vidékfejlesztési Stratégiával

A Földművelésügyi és Vidékfejlesztési Minisztérium által koordinált Nemzeti Agrár-vidékfejlesztési Stratégia a már említett országos koncepciókkal (Országos Fejlesztéspolitikai Koncepció, Országos Területfejlesztési Koncepció, Nemzeti Akcióprogram, Fenntartható Fejlődés Stratégiája, Nemzeti Környezetvédelmi Program) összhangban, a Közösségi Stratégiai Iránymutatásokban megfogalmazott irányelvekre, az Európai Mezőgazdasági és Vidékfejlesztési Alapról szóló 1698/2005 EC rendeletre és a a Stratégiai Iránymutatásokról szóló 2006/144/EK Tanácsi Határozat rendelkezéseire alapozva készül.

**Az agrár- és
vidékfejlesztés
nem része e do-
kumentumnak**

Az Új Magyarország Fejlesztési Terv kapcsolatát a Nemzeti Agrár-vidékfejlesztési Stratégiával az 5. számú melléklet részletezi.

8. Értékelés (ex-ante és stratégiai környezetvizsgálat)

(Az Új Magyarország Fejlesztési Terv társadalmi vitára bocsátott változatának véglegesítése után történik meg az ex-ante értékelés és a stratégiai környezetvizsgálat, ezért ezek eredményei csak a végeleges változatban szerepelhetnek.)

9. Mellékletek

1. sz. melléklet: A specifikus célok részletes indikátorrendszere

A FOGLALKOZTATÁS NÖVEKEDÉSÉNEK ÖSZTÖNZÉSE		
Az egyén foglalkoztathatóságának javítása és a munkaerőpiaci aktivitásának növelése	A munkaerő-kereslet növelése	A foglalkoztatási környezet fejlesztése
<p>Oktatás és képzés eredményességének, hatékonyságának emelése, esélyegyenlőségének javítása</p> <ul style="list-style-type: none"> ▪ A hazai mérési rendszerekben és a PISA olvasási skálán mért teljesítményeknek a szülők iskolai végzettsége alapján kimutatható differenciáltságának csökkenése ▪ A hazai mérési rendszerekben és a PISA olvasási skálán 2-es vagy az alatt teljesítők arányának csökkenése ▪ A sikeres munkerő-piaci érvényesüléshez szükséges képességekkel, készségekkel rendelkezők számának növekedése (középfokú nyelvtudás, digitális írástudás, életviteli kompetenciák) ▪ Iskolafokozaton és programtípuson belüli lemorzsolódási arány csökkenése ▪ Az iskolarendszer hozzáférhetősége (a legrosszabb színvonalú oktatási és képzési intézmények képzési teljesítményének javulása) ▪ Az Új Magyarország Fejlesztési Terv támogatta tehetséggondozó programok keretében sikeresnek minősített egyéni teljesítmények száma ▪ A matematikai, természettudományos és műszaki hallgatók aránya a felsőoktatásban 	<p>Alacsony iskolai végzettségűek munkalehetőségeinek bővítése</p> <ul style="list-style-type: none"> ▪ A szakképesítéssel nem rendelkező munkaképes korúak foglalkoztatottségének növekedése 	<p>A munkaerőpiac integráltságát növelő közlekedési fejlesztések</p> <ul style="list-style-type: none"> ▪ Régióközpontok, megyeszékhelyek és kistérségi központok (lokális munkaerőpiac) tömegközlekedéssel való elérhetőségének javulása
<p>A változásokhoz való alkalmazkodás segítése</p> <ul style="list-style-type: none"> ▪ Az oktatásban, képzésben résztvevők számának növekedése a 25-64 éves korosztályokban 		<p>A nem hagyományos munkavállalási formák elterjesztése</p> <ul style="list-style-type: none"> ▪ A nem foglalkoztatottak közül nem hagyományos (részmunka, távmunka) foglalkoztatási formában elhelyezke-

<ul style="list-style-type: none"> ▪ Az oktatásban, képzésben résztvevő alacsony iskolai végzettségűek számának növekedése a 25-64 éves korosztályokban ▪ A felnőtt (15-65 éves) lakosság alap- és életviteli kompetenciáinak javulása az OECD Adult Literacy and Lifeskills Survey (ALL) alapján ▪ A munkahely-bővítési igények kielégítése érdekében átképzett és felvett dolgozók száma 		<p>ettek aránya</p>
<p>Az egészségügyi szolgáltatások színvonalának javítása</p> <ul style="list-style-type: none"> ▪ A születéskor várható, egészségben eltöltött életevek számának átlaga (HALE) ▪ Betegség miatt kiesett munkanapok egy foglalkoztatottra vetített számának változása ▪ Egészségügyi okok miatt a munkaerő-piaci aktivitásukat elvesztők számának változása 		<p>A munka és a családi élet összehangolásának segítése</p> <ul style="list-style-type: none"> ▪ 0-6 éves gyermeket nem nevelő nők és a 0-6 éves gyermeket nevelő nők foglalkoztatási rátája közötti különbség csökkentése ▪ Az óvodai és bölcsődei ellátásban részesülő 0-6 éves korú gyermekek száma ▪ nappali és házi gondozásban részesülő, függő helyzetű családtagok számának növekedése
<p>Az álláskeresés és a munkavállalás segítése, a munkanélküliség tartóssá válásának megelőzése</p> <ul style="list-style-type: none"> ▪ A képzésbe vagy foglalkoztatásba belépő munkanélküliek aránya (n évben munkanélküliek közül az n+1 év végéig hányan léptek be képzésbe vagy foglalkoztatásba) ▪ A munkanélkülivé válást követő 12 hónapon belül a munkába állást segítő szolgáltatásokban, támogatásokban részesülők számának és arányának növekedése 		<p>Az oktatás és szakképzés munkaerő-piaci igényekhez való alkalmazkodásának erősítése</p> <ul style="list-style-type: none"> ▪ Iskolarendszertől kilépők között munkanélküliek arányának csökkenése (a kilépés után hat hónappal) ▪ Az iskolarendszerű szakképzésből és a felsőoktatásból kilépők közül a szakmájukban elhelyezkedettek aránya (a kilépés után egy évvel)
<p>A munkaerő-piaci szempontból hátrányos helyzetűek foglalkoztatottságának javítása</p> <ul style="list-style-type: none"> ▪ A munkát vállalók számának növekedése a munkaerőpiacról kiszoruló csoportokban - (diákok, 30 év alattiak, 0-6 éves gyereket nevelő anyák, 50 év felettiak, romák, alacsony képzettségűek, meg- 		<p>A be nem jelentett munkavégzés csökkentése</p> <ul style="list-style-type: none"> ▪ A legális munkavállalásra ösztönző intézkedések hatására foglalkoztatott státuszba kerülők száma

<p>változott munkaképességűek, fogyatékossgal élők)</p> <ul style="list-style-type: none"> ▪ A munkaerő-piaci programokban résztvevőkön belül a munkaerőpiacról kiszoruló csoportok tagjainak aránya és száma (diákok, 30 év alattiak, 0-6 éves gyereket nevelő anyák, 50 év felettiak, romák, alacsony képzettségűek, megváltozott munkaképességűek, fogyatékossgal élők) 		
<p>A foglalkoztathatósgot javító szociális ellátások fejlesztése</p> <ul style="list-style-type: none"> ▪ A szociális gazdaságban foglalkoztatottak száma ▪ Munkaerő-piaci aktivitás és foglalkoztathatósg vissza nyerését támogató szociális és rehabilitációs tevékenység által lefedettek száma ▪ Szociális reintegrációs programokban résztvevők száma 		

A GAZDASÁGI NÖVEKEDÉS TÁMOGATÁSA		
A versenyképesség erősítése	Az üzleti környezet javítása	A versenyképesség bázisának kiszélesítése
<p>A tőkepiac fejlesztése</p> <ul style="list-style-type: none"> ▪ Kkv-k hitelfelvételeinek adott évi árbevételükhöz viszonyított aránya ▪ A tőkepiaci támogatások generálta beruházások nagysága 	<p>A közlekedés fejlesztése</p> <ul style="list-style-type: none"> ▪ Egy tonna áru 100 km-re történő szállításának átlagos időigényében bekövetkezett változás ▪ A szállítási költségek csökkenése (Ft/tonna/km) ▪ A tömegközlekedést igénybe vevő lakosság arányának növekedése ▪ A vasút részaránya az összes szállítási teljesítményen belül 	<p>A kevésbé fejlett térségek gazdasági tevékenységének dinamizálása</p> <ul style="list-style-type: none"> ▪ Egy foglalkoztatottra jutó beruházás az elmaradott és a kedvezményezett kistérségekben ▪ Egy munkaképes korúra jutó munkajövedelem az elmaradott és a kedvezményezett kistérségekben
<p>A vállalati technológia fejlesztése</p> <ul style="list-style-type: none"> ▪ Az egy foglalkoztatottra jutó bruttó hozzáadott érték növekedése ▪ A piacon vagy a vállalat számára innovatív („New to market” és „New to firm”) termékek értékesítéséből származó árbevétel növekedése ▪ Vállalati K+F-ráfordítások növekedése ▪ Kutatási együttműködésben részt vevő vállalkozások száma 	<p>Az államigazgatás fejlesztése</p> <ul style="list-style-type: none"> ▪ Ügytípusok eljárási idejének csökkenése ▪ Elektronikusan intézhető eljárástípusok számának növekedése ▪ Közigazgatással kapcsolatos elégedettség 	<p>A vállalkozási, térségi együttműködések erősítése</p> <ul style="list-style-type: none"> ▪ Vállalkozások együttműködése (innovációs, funkcionális, térségi) által generált bruttó hozzáadott érték és beruházás ▪ A regionális tudásközpontok szervezésében megvalósuló fejlesztések generálta beruházás és bruttó hozzáadott érték
<p>Tudásalapú gazdaság megteremtése</p> <ul style="list-style-type: none"> ▪ A vállalati tudásberuházások (K+F+I, képzési kiadások, immateriális javak vásárlása) arányának növekedése az összes beruházáshoz viszonyítva ▪ Szellemi tulajdonjogokhoz kötődő árbevétel az összbevételen belül 	<p>Az üzleti szolgáltatások fejlesztése</p> <ul style="list-style-type: none"> ▪ Üzleti szolgáltatások GDP-részaránya és külkereskedelmi mérlege ▪ A támogatott ipari-park-projektek, inkubátorházak, és innováció-támogató kezdeményezések generálta bruttó hozzáadott érték 	<p>A helyi erőforrások kiaknázása</p> <ul style="list-style-type: none"> ▪ A természeti és épített környezeti értékek hasznosításából származó árbevétel növekedése ▪ Egy lakosra jutó szolgáltatási tevékenységből származó árbevétel az elmaradott kistérségekben ▪ A társadalmi, kulturális aktivitás erősödése
<p>Az informatikai alkalmazások gazdasági alkalmazásának szélesítése</p> <ul style="list-style-type: none"> ▪ A számítógép-használat elterjedtsége ▪ Vállalati internet és ERP⁷ használat ▪ Elektronikus úton szerzett árbevétel aránya ▪ Internethasználat és e-közigazgatás használat aránya a lakosságnál, vállalatoknál 		<p>A hosszú távú versenyképesség megalapozása</p> <ul style="list-style-type: none"> ▪ A megújuló energiatermelés és az energiatakarékosági intézkedések által kiváltott hagyományos energiatermelés mennyisége ▪ A jó ökológiai állapotot elért felszíni víztestek arányának növekedése

⁷ Enterprise Resource Planning – integrált vállalatirányítási rendszer

2. sz. melléklet: Az országos/ágazati és a regionális beavatkozások szétválasztása

A magyar fejlesztéspolitikában a decentralizáció szellemében kijelöljük az optimálisan regionális szinten kezelhető fejlesztési kompetenciákat. A regionális, vagy központilag optimálisan kezelhető fejlesztések lehatárolásának fő tényezői:

- az egyes fejlesztések optimális területi szintjének beazonosítása a hatékonyság és a számonkérhetőség szempontjából;
- azon fejlesztési tartalmak beazonosítása, melyek erősen függenek a helyi adottságoktól, vagy térségi integráltságot igényelnek.

Az integrált helyi, térségi fejlesztési programok regionális hatáskörben

Ágazati kompetenciát képez:

- Az ország nemzetközi versenyképességének biztosításának esete: Olyan kiemelt országos fejlesztések és beruházások, melyek nemzeti koordinációt igényelnek, regionálisan nem bonthatók. Ennek keretében országosan kisszámú, stratégiaileg jelentős projekt kap támogatást (közlekedési, nagy logisztikai projektek, alapkutatást végző intézmények fejlesztése).
- A központi számonkérhetőség és országosan egységes normák biztosításának esete:
 - Minisztériumi felügyelet alatt működő intézmények fejlesztése, illetve olyan intézkedések, amelyek kedvezményezettjei országos hatáskörű szervek, ahol a beszámoltatást, ellenőrzést könnyebben megoldhatja egy szintén országos hatáskörű minisztérium.
 - Az ország egész területét érintő, a helyi adottságoktól kevésbé függő fejlesztések, amelyeket az intézményhálózat fejlesztése, az esélyegyenlőség biztosítása érdekében azonos normák szerint kell kiépíteni.
 - Kötelezettségvállalásokhoz kapcsolódó intézkedések.

Regionális kompetenciát képez:

- Területileg integrált fejlesztések esete: A regionális programok alkalmasak integrált helyi, térségi fejlesztési programok, projektsomagok finanszírozására. Ezek az integrált fejlesztések jól kiegészítik az ágazati programokban finanszírozott nagytérségi infrastrukturális projekteket és az ágazati fejlesztési programokat. Az integrált fejlesztések tipikus példái a térségi infrastruktúra-fejlesztések, a települési környezet fejlesztése, valamint a közszolgáltatások hatékony, racionális ellátása a kistérségekben.
- Helyi számonkérhetőség esete: A helyi önkormányzatok által ellátandó feladatokhoz kapcsolódó fejlesztések. A fejlesztések szintén térségi és települési integrált akciók keretében végezhetők.
- Helyspecifikus fejlesztések és a térségi versenyképesség biztosításának esete: E fejlesztések tervezése és kiválasztása is a helyi adottságok pontos ismeretét kívánja. Ide tartoznak a helyi, térségi versenyelőnyökre építő

gazdasági fejlesztések, a regionális gazdasági versenyképesség, az innováció térbeli terjedése és a gazdasági hálózatok fejlesztése, a természeti és kulturális táji adottságok által erősen meghatározott szektorok fejlesztései (turizmussal és környezet- és tájvédelemmel kapcsolatos területek).

A fentiek alapján a ROP-ok az alábbi fejlesztési tématerületeket ölelik fel:

- a regionális gazdasági versenyképesség javítása, az innováció térbeli terjedésének erősítése, az üzleti infrastruktúra és a gazdasági hálózatok fejlesztése;
- a régiók turisztikai potenciáljának, szabadidő-gazdaságának hasznosítása, a természeti és kulturális örökség térségi megőrzése;
- a térségi közlekedési infrastruktúra és a közösségi közlekedés fejlesztése a vidéki és periférikus térségek elérhetőségének javítása érdekében;
- térségi és helyi környezeti és megújuló energetikai fejlesztések;
- a környezetvédelem egyes projektjei;
- települési infrastruktúra-fejlesztés (Urban-mintájú integrált település-fejlesztési programok);
- a humán és kulturális infrastruktúra fejlesztése, a közszolgáltatások hatékony és racionális térségi ellátásának biztosításához kapcsolódó infrastruktúra bővítése;
- regionális, integrált térségi programok és kiemelt térségi, tematikus integrált fejlesztések.

Az EU-tagországok és a hazai tapasztalatok alapján a decentralizált, regionális programoknak igen nagy a forrásfelhasználó képessége. Alkalmazva a nemzetközi (EU-tagállami és OECD) szakmai körökben elfogadott új és hatékonyabb fejlesztési paradigmát, az integrált helyi, térségi fejlesztési tervek finanszírozására a regionális programok az alkalmas programozási szintek. Ezért a regionális programok határozott integrált megközelítésben készülnek és lesznek végrehajtva. A regionális programok ágazati tervezésben finanszírozott nagytérségi fejlesztésekkel való összhangját a végrehajtás hivatott biztosítani.

3. sz. melléklet: **Összhang a Nemzeti Akcióprogrammal**

A NAP-ban szereplő iránymutatások	A NAP iránymutatásainak részben vagy egészben megfeleltethető elemek az Új Magyarország Fejlesztési Tervben
1. A makrogazdasági stabilitást támogató fiskális pálya	A foglalkoztathatóság javítása
2. Hosszú távon fenntartható gazdasági fejlődés és költségvetési stabilitás – válaszok a demográfiai változások által támasztott kihívásra	Az innovatív, tudásalapú gazdaság kialakítása A foglalkoztathatóság javítása
3. Növekedést és foglalkoztatást elősegítő forráselosztás	Az Új Magyarország Fejlesztési Terv pénzügyi allokációjának alapvető célja
4. A makrogazdasági stabilitást és növekedést elősegítő bérpolitika	
5. Rugalmasabban működő áru- és munkaerőpiac	Az üzleti környezet fejlesztése A foglalkoztathatóság javítása Az alkalmazkodás javítása
6. A kutatás-fejlesztés (K+F) ösztönzése, a kutatás-fejlesztési célú beruházások növelése és javítása, különösen a magánszektorban (7. iránymutatás)	Innovatív tudásalapú társadalom kialakítása
7. Az innováció minden formájának ösztönzése (8. iránymutatás)	Innovatív tudásalapú társadalom kialakítása
8. Az infokommunikációs technológiák elterjedésének és használatának ösztönzése és a teljes információs társadalom építése (9. iránymutatás)	Infokommunikációs technológia fejlesztése
9. Az ipari szektor kompetitív előnyeinek erősítése (10. iránymutatás)	A technológiai modernizáció előmozdítása Az innovatív, tudásalapú gazdaság kialakítása
10. Az erőforrások fenntartható használatának ösztönzése, a környezetvédelem és a növekedés közti szinergiák erősítése (11. iránymutatás)	Környezetbarát energetikai fejlesztések Környezetügy, mint gazdasági hajtóerő
11. Az egységes piac kiterjesztése és mélyítése (12. iránymutatás)	-
12. Nyitott és versenyző piacok biztosítása (13. iránymutatás)	-
13. Versenyzőbb üzleti környezet kialakítása és az üzleti kezdeményezések ösztönzése a jobb szabályozáson keresztül (14. iránymutatás)	Üzleti környezet fejlesztése
14. Vállalkozói kultúra terjesztése és a kis- és középvállalatokat támogató környezet kialakítása (15. iránymutatás)	Kkv-k jövedelemtermelő képességének javítása prioritás tengelyben található
15. Az elérhetőség javítása az infrastruktúra fejlesztésén és minőségének javításán keresztül (16. iránymutatás)	Az ország és a régióközpontok elérhetőségének javítása Térségi elérhetőség javítása A városi és agglomerációs közösségi közlekedés fejlesztése, akadálymentesítése Az áruszállítás-logisztikai közlekedési infrastruktúrájának fejlesztése
16. A munka legyen mindenki számára lehetőség – kortól és nemtől függetlenül (18. iránymutatás)	A foglalkoztathatóság javítása
17. Érje meg dolgozni (19. iránymutatás)	A foglalkoztathatóság javítása
18. Több és hatékonyabb segítség az álláskeresőknél	Társadalmi részvétel és befogadás

A NAP-ban szereplő iránymutatások	A NAP iránymutatásainak részben vagy egészben megfeleltethető elemek az Új Magyarország Fejlesztési Tervben
és a hátrányos helyzetűeknek (19. iránymutatás)	
19. Korszerű foglalkoztatási szolgálat (20. iránymutatás)	A foglalkoztathatóság javítása
20. A migráció munkaerő-piaci helyzetéhez igazodó kezelése (20. iránymutatás)	Az alkalmazkodás javítása
21. A munkavállalók és vállalkozások alkalmazkodóképességének javítása	Az alkalmazkodás javítása
22. A humán erőforrás-fejlesztésre irányuló befektetések növelése és hatékonyságának javítása (23. iránymutatás)	Az oktatás eredményességének és hatékonyságának növelése, a hozzáférés javítása, az esélyteremtés
23. A munkaerőpiac igényeihez igazodó oktatás és képzés (24. iránymutatás)	Az oktatási rendszer társadalmi és gazdasági igényekhez való rugalmas alkalmazkodásának erősítése

4. sz. melléklet: A prioritások megfeleltetése a CSG iránymutatásainak

1. iránymutatás: Európát és régióit a beruházások és a munka szempontjából vonzóbbá kell tenni

Az Új Magyarország Fejlesztési Terv prioritásrendszere	1.1. A közlekedési infrastruktúrák kiterjesztése és fejlesztése	1.2. A környezetvédelem és a növekedés közötti együttműködés erősítése	1.3. Válasz a hagyományos energiaforrások intenzív európai felhasználásának kérdésére
1.1. az innovatív, tudásalapú gazdaság megteremtése		koherenciában van vele	koherenciában van vele
1.2. az üzleti infrastruktúra és szolgáltatások fejlesztése	koherenciában van vele	koherenciában van vele	
1.3. a kkv-k jövedelemtermelő képességének javítása		koherenciában van vele	
2.1. az ország és a régióközpontok (nemzetközi) elérhetőségének javítása	erős koherenciában van vele		
2.2. a térségi (régió belüli) elérhetőség javítása	erős koherenciában van vele	koherenciában van vele	
2.3. a városi és agglomerációs közösségi közlekedés fejlesztése és akadálymentesítése	erős koherenciában van vele	koherenciában van vele	
2.4. az áruszállítás, logisztika közlekedési infrastruktúrájának fejlesztése	erős koherenciában van vele	koherenciában van vele	
3.1. a foglalkoztathatóság javítása			
3.2. az alkalmazkodás javítása		koherenciában van vele	koherenciában van vele
3.3. az oktatási rendszer társadalmi és gazdasági igényekhez való rugalmas alkalmazkodásának erősítése			
3.4. az oktatás eredményességének és hatékonyságának növelése, a hozzáférés javítása, az esélyteremtés	erős koherenciában van vele		
3.5. az oktatási és képzési rendszerek szerepének erősítése az innovációs potenciál fejlesztésével		koherenciában van vele	koherenciában van vele
3.6. a társadalmi részvétel és befogadás	koherenciában van vele	koherenciában van vele	koherenciában van vele
3.7. a humán infrastruktúra fejlesztése			
4.1. környezetfejlesztés	koherenciában van vele	koherenciában van vele	koherenciában van vele
4.2. környezetbarát energetikai fejlesztések		erős koherenciában van vele	erős koherenciában van vele

Az Új Magyarország Fejlesztési Terv prioritásrendszere	<i>1.1. A közlekedési infrastruktúrák kiterjesztése és fejlesztése</i>	<i>1.2. A környezetvédelem és a növekedés közötti együttműködés erősítése</i>	<i>1.3. Válasz a hagyományos energiaforrások intenzív európai felhasználásának kérdésére</i>
<i>5.1 regionális gazdasági versenyképesség javítása, az innováció térbeli terjedésének erősítése, az üzleti infrastruktúra és a gazdasági hálózatok fejlesztése</i>		koherenciában van vele	koherenciában van vele
<i>5.2. a régiók turisztikai potenciáljának, szabadidő-gazdaságának hasznosítása, a természeti és kulturális örökség térségi megőrzése</i>	koherenciában van vele	koherenciában van vele	
<i>5.3. települési infrastruktúra-fejlesztés (Urban-mintájú integrált településfejlesztési programok)</i>	koherenciában van vele	koherenciában van vele	
<i>5.4. a térségi közlekedési infrastruktúra és a közösségi közlekedés fejlesztése a vidéki és periférikus térségek elérhetőségének javítása érdekében; térségi és helyi környezeti és megújuló energetikai fejlesztések</i>	erős koherenciában van vele	erős koherenciában van vele	erős koherenciában van vele
<i>5.5. a humán és kulturális infrastruktúra térségi dimenzióinak fejlesztése, a közszolgáltatások hatékony és racionális térségi ellátásának biztosításához kapcsolódó infrastruktúra bővítése</i>			
<i>5.6. regionális integrált térségi programok és kiemelt térségi, tematikus integrált fejlesztések</i>	koherenciában van vele	koherenciában van vele	
<i>6.1. a közigazgatás megújítása</i>			
<i>6.2. a közszolgáltatások korszerűsítése</i>		koherenciában van vele	
<i>6.3. az Új Magyarország Fejlesztési Terv koordinációja és kommunikációja</i>			

2. iránymutatás: A növekedést szolgáló tudás és innováció fejlesztése

Az Új Magyarország Fejlesztési Terv prioritásrendszere	2.1. A kutatás- és technológiafejlesztésbe történő beruházás növelése és fejlesztése	2.2. Az innováció megkönnyítése és a vállalkozói szellem ösztönzése	2.3. A mindenki számára megvalósuló információs társadalom ösztönzése	2.4. A pénzeszközökhez való hozzáférés fejlesztése
1.1. az innovatív, tudásalapú gazdaság megteremtése	erős koherenciában van vele	erős koherenciában van vele	erős koherenciában van vele	koherenciában van vele
1.2. az üzleti infrastruktúra és szolgáltatások fejlesztése	koherenciában van vele	erős koherenciában van vele	koherenciában van vele	koherenciában van vele
1.3. a kkv-k jövedelemtermelő képességének javítása	koherenciában van vele	koherenciában van vele	koherenciában van vele	koherenciában van vele
2.1. az ország és a régióközpontok (nemzetközi) elérhetőségének javítása				koherenciában van vele
2.2. a térségi (régió belüli) elérhetőség javítása				
2.3. a városi és agglomerációs közösségi közlekedés fejlesztése és akadálymentesítése				
2.4. az áruszállítás, logisztika közlekedési infrastruktúrájának fejlesztése		koherenciában van vele		koherenciában van vele
3.1. a foglalkoztathatóság javítása				
3.2. az alkalmazkodás javítása	koherenciában van vele	koherenciában van vele	koherenciában van vele	
3.3. az oktatási rendszer társadalmi és gazdasági igényekhez való rugalmas alkalmazkodásának erősítése	koherenciában van vele		koherenciában van vele	
3.4. az oktatás eredményességének és hatékonyságának növelése, a hozzáférés javítása, az esélyteremtés	koherenciában van vele		erős koherenciában van vele	
3.5. az oktatási és képzési rendszerek szerepének erősítése az innovációs potenciál fejlesztésével	erős koherenciában van vele	erős koherenciában van vele	erős koherenciában van vele	
3.6. a társadalmi részvétel és befogadás			koherenciában van vele	
3.7. a humán infrastruktúra fejlesztése	koherenciában van vele	erős koherenciában van vele	erős koherenciában van vele	koherenciában van vele
4.1. környezetfejlesztés				
4.2. környezetbarát energetikai fejlesztések	koherenciában van vele	erős koherenciában van vele		koherenciában van vele

Az Új Magyarország Fejlesztési Terv prioritásrendszere	2.1. A kutatás- és technológiafejlesztésbe történő beruházás növelése és fejlesztése	2.2. Az innováció megkönnyítése és a vállalkozói szellem ösztönzése	2.3. A mindenki számára megvalósuló információs társadalom ösztönzése	2.4. A pénzeszközökhez való hozzáférés fejlesztése
4.6. környezetügy mint gazdasági hajtóerő	koherenciában van vele	erős koherenciában van vele		koherenciában van vele
5.1 regionális gazdasági versenyképesség javítása, az innováció térbeli terjedésének erősítése, az üzleti infrastruktúra és a gazdasági hálózatok fejlesztése	erős koherenciában van vele	erős koherenciában van vele		koherenciában van vele
5.2. a régiók turisztikai potenciáljának, szabadidő-gazdaságának hasznosítása, a természeti és kulturális örökség térségi megőrzése				
5.3. települési infrastruktúra-fejlesztés (Urban-mintájú integrált településfejlesztési programok)				
5.4. a térségi közlekedési infrastruktúra és a közösségi közlekedés fejlesztése a vidéki és periférikus térségek elérhetőségének javítása érdekében; térségi és helyi környezeti és megújuló energetikai fejlesztések	koherenciában van vele	koherenciában van vele		
5.5. a humán és kulturális infrastruktúra térségi dimenzióinak fejlesztése, a közszolgáltatások hatékony és racionális térségi ellátásának biztosításához kapcsolódó infrastruktúra bővítése			koherenciában van vele	
5.6. regionális integrált térségi programok és kiemelt térségi, tematikus integrált fejlesztések				
6.1. a közigazgatás megújítása		koherenciában van vele	koherenciában van vele	
6.2. a közszolgáltatások korszerűsítése	koherenciában van vele	koherenciában van vele	erős koherenciában van vele	koherenciában van vele
6.3. az Új Magyarország Fejlesztési Terv koordinációja és kommunikációja			koherenciában van vele	erős koherenciában van vele

3. iránymutatás: Több és jobb munkahely

Az Új Magyarország Fejlesztési Terv prioritásrendszere	3.1. Több ember bevonása és megtartása a foglalkoztatásban és a szociális védelmi rendszerek korszerűsítése	3.2. A munkavállalók és vállalkozások alkalmazkodóképességének fokozása és a munkaerőpiac rugalmassága	3.3. Az humán erőforrásba való beruházás növelése a jobb oktatás és szakképzés révén	3.4. Igazgatási kapacitás	3.5. Az egészséges munkaerő fenntartásában nyújtott segítség
1.1. az innovatív, tudásalapú gazdaság megteremtése	koherenciában van vele	koherenciában van vele			
1.2. az üzleti infrastruktúra és szolgáltatások fejlesztése	koherenciában van vele	koherenciában van vele		koherenciában van vele	
1.3. a kkv-k jövedelemtermelő képességének javítása	koherenciában van vele				
2.1. az ország és a régióközpontok (nemzetközi) elérhetőségének javítása					
2.2. a térségi (régióon belüli) elérhetőség javítása	erős koherenciában van vele	erős koherenciában van vele	koherenciában van vele		koherenciában van vele
2.3. a városi és agglomerációs közösségi közlekedés fejlesztése és akadálymentesítése	erős koherenciában van vele	erős koherenciában van vele	koherenciában van vele		koherenciában van vele
2.4. az áruszállítás, logisztika közlekedési infrastruktúrájának fejlesztése					
3.1. a foglalkoztathatóság javítása	erős koherenciában van vele	koherenciában van vele	koherenciában van vele		koherenciában van vele
3.2. az alkalmazkodás javítása	koherenciában van vele	koherenciában van vele	koherenciában van vele		koherenciában van vele
3.3. az oktatási rendszer társadalmi és gazdasági igényekhez való rugalmas alkalmazkodásának erősítése	koherenciában van vele	erős koherenciában van vele	erős koherenciában van vele		koherenciában van vele
3.4. az oktatás eredményességének és hatékonyságának növelése, a hozzáférés javítása, az esélyteremtés	koherenciában van vele	koherenciában van vele	erős koherenciában van vele	koherenciában van vele	
3.5. az oktatási és képzési rendszerek szerepének erősítése az innovációs potenciál fejlesztésével	koherenciában van vele	koherenciában van vele	erős koherenciában van vele		
3.6. a társadalmi részvétel és befogadás	koherenciában van vele	koherenciában van vele	koherenciában van vele	koherenciában van vele	erős koherenciában van vele

Új Magyarország Fejlesztési Terv

Az Új Magyarország Fejlesztési Terv prioritásrendszere	<i>3.1. Több ember bevonása és megtartása a foglalkoztatásban és a szociális védelmi rendszerek korszerűsítése</i>	<i>3.2. A munkavállalók és vállalkozások alkalmazkodóképességének fokozása és a munkaerőpiac rugalmassága</i>	<i>3.3. Az humán erőforrásba való beruházás növelése a jobb oktatás és szakképzés révén</i>	<i>3.4. Igazgatási kapacitás</i>	<i>3.5. Az egészséges munkaerő fenntartásában nyújtott segítség</i>
<i>3.7. a humán infrastruktúra fejlesztése</i>	koherenciában van vele	koherenciában van vele	koherenciában van vele	koherenciában van vele	koherenciában van vele
<i>4.1. környezetfejlesztés</i>		koherenciában van vele			erős koherenciában van vele
<i>4.2. környezetbarát energetikai fejlesztések</i>	koherenciában van vele	koherenciában van vele			koherenciában van vele
<i>5.1 regionális gazdasági versenyképesség javítása, az innováció térbeli terjedésének erősítése, az üzleti infrastruktúra és a gazdasági hálózatok fejlesztése</i>	koherenciában van vele	koherenciában van vele			
<i>5.2. a régiók turisztikai potenciáljának, szabadidő-gazdaságának hasznosítása, a természeti és kulturális örökség térségi megőrzése</i>	koherenciában van vele	koherenciában van vele			koherenciában van vele
<i>5.3. települési infrastruktúra-fejlesztés (Urban-mintájú integrált településfejlesztési programok)</i>	koherenciában van vele				koherenciában van vele
<i>5.4. a térségi közlekedési infrastruktúra és a közösségi közlekedés fejlesztése a vidéki és periférikus térségek elérhetőségének javítása érdekében; térségi és helyi környezeti és megújuló energetikai fejlesztések</i>	erős koherenciában van vele	erős koherenciában van vele	koherenciában van vele		koherenciában van vele
<i>5.5. a humán és kulturális infrastruktúra térségi dimenzióinak fejlesztése, a közszolgáltatások hatékony és racionális térségi ellátásának biztosításához kapcsolódó infrastruktúra bővítése</i>	erős koherenciában van vele	koherenciában van vele	koherenciában van vele	erős koherenciában van vele	koherenciában van vele
<i>5.6. regionális integrált térségi programok és kiemelt térségi, tematikus integrált fejlesztések</i>	koherenciában van vele	koherenciában van vele		koherenciában van vele	
<i>6.1. a közigazgatás megújítása</i>	koherenciában van vele	koherenciában van vele		erős koherenciában van vele	
<i>6.2. a közszolgáltatások korszerűsítése</i>		koherenciában van vele	koherenciában van vele	koherenciában van vele	
<i>6.3. az Új Magyarország Fejlesztési Terv koordinációja és kommunikációja</i>		koherenciában van vele		koherenciában van vele	

4. A kohéziós politika területi dimenziói

Az Új Magyarország Fejlesztési Terv Prioritásrendszere	4.1. A nagyvárosok hozzájárulása a növekedéshez és a foglalkoztatáshoz	4.2. A vidéki térségek gazdasági sokféleségének támogatása	4.3. Együttműködés	4.4. A határon átnyúló együttműködés	4.5. Transznacionális együttműködés	4.6. Régiók közötti együttműködés
1.1. az innovatív, tudásalapú gazdaság megteremtése		koherenciában van vele	koherenciában van vele	koherenciában van vele	koherenciában van vele	
1.2. az üzleti infrastruktúra és szolgáltatások fejlesztése	koherenciában van vele	koherenciában van vele	koherenciában van vele	koherenciában van vele	koherenciában van vele	koherenciában van vele
1.3. a kkv-k jövedelemtermelő képességének javítása	koherenciában van vele	koherenciában van vele				
2.1. az ország és a régióközpontok (nemzetközi) elérhetőségének javítása	koherenciában van vele	koherenciában van vele	koherenciában van vele	koherenciában van vele	koherenciában van vele	koherenciában van vele
2.2. a térségi (régióon belüli) elérhetőség javítása	koherenciában van vele	koherenciában van vele		koherenciában van vele	koherenciában van vele	koherenciában van vele
2.3. a városi és agglomerációs közösségi közlekedés fejlesztése és akadálymentesítése	koherenciában van vele	koherenciában van vele	koherenciában van vele			koherenciában van vele
2.4. az áruszállítás, logisztika közlekedési infrastruktúrájának fejlesztése	koherenciában van vele	koherenciában van vele	koherenciában van vele	koherenciában van vele	koherenciában van vele	koherenciában van vele
3.1. a foglalkoztathatóság javítása	koherenciában van vele					
3.2. az alkalmazkodás javítása	koherenciában van vele	koherenciában van vele				
3.3. az oktatási rendszer társadalmi és gazdasági igényekhez való rugalmas alkalmazkodásának erősítése						
3.4. az oktatás eredményességének és hatékonyságának növelése, a hozzáférés javítása, az esélyteremtés		koherenciában van vele				
3.5. az oktatási és képzési rendszerek szerepének erősítése az innovációs potenciál fejlesztésével		koherenciában van vele	koherenciában van vele	koherenciában van vele	koherenciában van vele	koherenciában van vele
3.6. a társadalmi részvétel és befogadás						

Új Magyarország Fejlesztési Terv

Az Új Magyarország Fejlesztési Terv Prioritásrendszere	4.1. A nagyvárosok hozzájárulása a növekedéshez és a foglalkoztatáshoz	4.2. A vidéki térségek gazdasági sokféleségének támogatása	4.3. Együttműködés	4.4. A határon átnyúló együttműködés	4.5. Transznacionális együttműködés	4.6. Régiók közötti együttműködés
3.7. a humán infrastruktúra fejlesztése	koherenciában van vele	koherenciában van vele	koherenciában van vele	koherenciában van vele	koherenciában van vele	koherenciában van vele
4.1. környezetfejlesztés	erős koherenciában van vele	erős koherenciában van vele				
4.2. környezetbarát energetikai fejlesztések		erős koherenciában van vele	koherenciában van vele	koherenciában van vele	koherenciában van vele	koherenciában van vele
5.1 regionális gazdasági versenyképesség javítása, az innováció térbeli terjedésének erősítése, az üzleti infrastruktúra és a gazdasági hálózatok fejlesztése	koherenciában van vele	koherenciában van vele	koherenciában van vele	koherenciában van vele	koherenciában van vele	koherenciában van vele
5.2. a régiók turisztikai potenciáljának, szabadidő-gazdaságának hasznosítása, a természeti és kulturális örökség térségi megőrzése	erős koherenciában van vele	erős koherenciában van vele				
5.3. települési infrastruktúrafejlesztés (Urban-mintájú integrált településfejlesztési programok)	koherenciában van vele	erős koherenciában van vele				
5.4. a térségi közlekedési infrastruktúra és a közösségi közlekedés fejlesztése a vidéki és periférikus térségek elérhetőségének javítása érdekében; térségi és helyi környezeti és megújuló energetikai fejlesztések	koherenciában van vele	erős koherenciában van vele				
5.5. a humán és kulturális infrastruktúra térségi dimenzióinak fejlesztése, a közszolgáltatások hatékony és racionális térségi ellátásának biztosításához kapcsolódó infrastruktúra bővítése	koherenciában van vele	koherenciában van vele				
5.6. regionális integrált térségi programok és kiemelt térségi, tematikus integrált fejlesztések	erős koherenciában van vele	erős koherenciában van vele	koherenciában van vele	koherenciában van vele		koherenciában van vele
6.1. a közigazgatás megújítása	koherenciában van vele	koherenciában van vele	koherenciában van vele			
6.2. a közszolgáltatások korszerűsítése			koherenciában van vele	koherenciában van vele	koherenciában van vele	koherenciában van vele
6.3. az Új Magyarország Fejlesztési Terv koordinációja és kommunikációja			koherenciában van vele	koherenciában van vele	koherenciában van vele	koherenciában van vele

5. sz. melléklet: Összhang a Nemzeti Agrár-vidékfejlesztési Stratégiával

A Földművelésügyi és Vidékfejlesztési Minisztérium által koordinált Nemzeti Agrár-vidékfejlesztési Stratégia a már említett koncepciókkal (OFK, OTK, Nemzeti Akcióprogram, Fenntartható Fejlődés Stratégiája, Nemzeti Környezetvédelmi Program) összhangban, a Közösségi Stratégiai Irány-mutatásokban megfogalmazott irányelvekre, az Európai Mezőgazdasági és Vidékfejlesztési Alapról szóló 1698/2005 EC rendeletre és a a Stratégiai Iránymutatásokról szóló 2006/144/EK Tanácsi Határozat rendelkezéseire alapozva készül. A stratégiailag szoros kapcsolat az Új Magyarország Fejlesztési Terv prioritási tengelyei és a NAVS között az alábbiakban valósul meg:

- a versenyképesség növelése prioritási tengelyen belül ágazati stratégiai cél a minőség, a hozzáadott érték, a termelékenység növelése a mező- és erdőgazdaságban, valamint az élelmiszer-feldolgozásban;
- a humán erőforrások javítása prioritási tengelyen belül ágazati stratégiai cél a versenyképesség javításához nélkülözhetetlen speciális célkitűzésünk, az ismeretszerzés támogatása és az emberi erőforrás szakképzettségének javítása az agrár-vidékfejlesztés területén;
- a természeti környezet megóvása, megújuló energiatermelés prioritási tengelyen belül ágazati stratégiai cél a földhasználat racionalizálása a környezeti és természeti értékek figyelembe vételével;
- a területi egyenlőtlenségek mérséklése prioritási tengelyen belül ágazati stratégiai cél a vidéki foglalkoztatás bővítése, tevékenységek diverzifikálása és a helyi közösségek fejlesztése.

Az ágazati fejlesztési elképzelések közül – amelyek különböző operatív programokban valósulnak meg – az alább programok közvetlenül szolgálják az agrár-vidékfejlesztési célok megvalósítását:

- agrárenergetika és megújuló energiaforrás (zöldenergia),
- agrárlogisztikai rendszerek kialakítása,
- a környezet komplex védelme (a vízgazdálkodás egyes területeinek fejlesztése).

A több tárcát, illetve programot érintő fejlesztések közötti összhangot a tárcák folyamatos, a tervezés időszakától a megvalósításon keresztül az ellenőrzésig terjedő együttműködése biztosíthatja.

Az Új Magyarország Fejlesztési Terv kapcsolatát a Nemzeti Agrár-vidékfejlesztési Stratégiával az adja, hogy a fent említett programok megvalósításához kohéziós, illetve strukturális források használhatók fel. A strukturális alapokból kiváló Európai Mezőgazdasági és Vidékfejlesztési Alap szabályozása miatt a Földművelésügyi és Vidékfejlesztési Minisztérium uniós támogatási forrásokat nem tud átadni. Ezért a Nemzeti Agrár-vidékfejlesztési Stratégiában a terv-előirányzatok célkereteket határoznak meg, melyek az Új Magyarország Fejlesztési Terv egyes operatív programjaihoz kapcsolódnak úgy, hogy azok megnyitására az érintett operatív programokkal egyeztetett időben kerüljön sor. Az összehangolás a program teljes időszakában érvényesül, így a szinergikus hatások biztosítottak.

Az agrár- és vidékfejlesztés nem része e dokumentumnak

Az agrár- és vidékfejlesztést szolgáló programok

Kiemelten fontos az Új Magyarország Fejlesztési Terv és a Nemzeti Agrár-vidékfejlesztési Stratégia összhangja

6. sz. melléklet: Az Új Magyarország Fejlesztési Terv elkészítésétől a programok elindításáig

Ezt a tervezési fázist öleli fel az operatív programok és a nagyprojektek kidolgozásával, a több operatív programon átívelő, komplex programok kidolgozásával és operatív programokba illesztésével, valamint a végrehajtás intézményrendszerének kialakításával kapcsolatos tervezési feladatokat.

Nagyprojektek

A 2007 utáni európai uniós támogatásokhoz kapcsolódó tervezésre és a nagyberuházások előkészítésére a Magyar Köztársaság költségvetése 2005-től önálló előirányzatot tartalmaz. Jelenleg a Kormány döntése alapján 35 nagyprojekt előkészítése folyik.

Az előkészítési támogatásra kiválasztott projektek jellemzően közszolgáltatás-fejlesztési beruházások az Európai Unió által preferált szakterületeken. Megtalálhatók közöttük a közlekedési és környezetvédelmi szektor uniós csatlakozási kötelezettségekkel összefüggő projektjei, a transzeurópai közlekedési folyosók elemeinek fejlesztése, a környezetbarát szállítási módok fejlesztése, a tömegközlekedési szolgáltatások javítása, a környezet védelmét, állapotának javítását, a környezetbiztonság megteremtését, a kommunális ellátás és szolgáltatások színvonalának javítását, hiányosságainak megszüntetését, valamint a regionális különbségek kiegyenlítését célzó fejlesztések.

Az előkészítés alatt álló projektek kiválasztása az alábbi általános kritériumok és szempontok érvényesítésével történt:

- megfelel az EU definíció szerinti „nagyprojekt” nagyságrendnek (50 millió illetve 25 millió euró feletti költségű fejlesztések),
- szakmai tartalma szerint a strukturális alapokból, illetve a Kohéziós Alapból magas hányaddal támogatható,
- az ország versenyképességéhez nagymértékben hozzájárul,
- fejlesztési hatása számszerűsíthető,
- európai uniós kötelezettségünk teljesítését szolgálja,
- a megvalósítás 2007-ben vagy 2008-ban indítható,
- a megvalósítás jogi, pénzügyi, szervezeti és egyéb feltételei biztosíthatók.

A kormányhatározat nagyprojektek előkészítésének támogatásáról döntött. Arról, hogy mely projektek részesülnek végül uniós támogatásban, az Európai Bizottság dönt, a projektek a Bizottság jóváhagyási rendjében kerülnek végrehajtásra. Az operatív programokban csak a 2007-13-as időszakban tervezett nagyprojektek indikatív listáját kérik feltüntetni, a projektek köre ezt követően még változhat, bővílhet.

Az előkészítés alatt álló nagyprojektek listája sem teljes körű, a társadalmi partnerekkel közösen tárjuk fel a további nagyprojektjavaslatokat, amelyek a stratégia előkészítésének is fontos eszközei.

A kormányhatározat alapján jelenleg költségvetési támogatással előkészítés alatt lévő projektek szakterületenként az alábbiak:

Környezetvédelem, vízgazdálkodás, területfejlesztés:

- Ivóvízminőség javítása
 - Dél-alföldi régió ivóvízminőség-javítás
 - Észak-Alföld ivóvízminőség-javítás II. ütem
- Szennyvízkezelés
 - Nyíregyháza város és külterületei csatornázása és szennyvíztisztítása
 - Békéscsaba város és külterületei csatornázása és szennyvíztisztítása
 - Székesfehérvár és térsége szennyvízcsatornázása
 - Makó és térsége szennyvízcsatornázása
 - Nagykanizsa és környéke csatornázása és szennyvíztisztítása
 - Tápiómenti térség szennyvízelvezetése és -tisztítása
 - A Balaton-törvény hatálya alá tartozó dél-balatoni települések szennyvízkezelése
 - Dél-Budai agglomeráció csatornázása és szennyvíztisztítása
- Árvízvédelem, folyószabályozás, vízminőségvédelem
 - Szamos-krasznaközi árvízszint-csökkentő tározó
 - Nagykunsági árvízszint-csökkentő tározó
 - Hanyi-tiszasülyi árvízszint-csökkentő tározó
 - Tisza hullámtér projekt (árvédelmi művek, hajózhatóság javítása, nagyműtárgyak rekonstrukciója, rekreációs fejlesztés)
 - Duna-projekt (árvízvédelmi művek)
 - Kis-Balaton vízvédelmi rendszer II. ütem
 - Ráckevei Dunaág vízgazdálkodásának és vízminőségének javítása
- Komplex térségi fejlesztés
 - A Duna-Tisza közti Homokhátság fenntartható fejlesztése
- Hulladékgazdálkodás
 - Mecsek-Dráva térség hulladékgazdálkodás
 - Győr-Mosonmagyaróvár-Sopron hulladékgazdálkodás
 - Közép-Duna vidéki hulladékgazdálkodás

Közlekedés:

- Vasúti közlekedés
 - Budapest-Székesfehérvár-Boba vasútvonal rekonstrukciója
 - Szolnok-Debrecen-Nyíregyháza-Záhony-országhatár vasútvonal rekonstrukciója
 - Budapesti elővárosi vasúthálózat fejlesztése
- Közúti fejlesztések
 - M3 gyorsforgalmi út Nyíregyháza-Vásárosnamény szakasz építése
 - 4. sz. főút Monor-Pilis elkerülő szakasz építése
 - 86-85. sz. főutak Csorna elkerülő szakaszának építése
 - 4. sz. főút burkolat erősítése (Szapárfalu-Karcag)

- 8. sz. főút burkolat erősítése (Ajka-országhatár)
- Vízi közlekedés fejlesztése
 - Győr-Gönyű országos közforgalmú kikötő építése
- Városi tömegközlekedés fejlesztése
 - Miskolc városi villamosvasút fejlesztése
 - Debrecen városi villamoshálózat fejlesztése (2-es vonal)
 - Szeged elektromos tömegközlekedés fejlesztése
 - Budapesti 1-es, 3-as villamos meghosszabbítása I. ütem
 - Észak-Dél irányú regionális gyorsvasút Békásmegyer-Szentendre közötti szakasza

Egyedi fejlesztési program:

- Európa Kulturális Fővárosa 2010 – Pécs (kulturális turisztikai városnegyed, Zenei Konferenciaközpont, Dél-Dunántúli Tudásközpont, „Nagy Kiállítótér” kialakítása, közterek és parkok rehabilitációja)

Komplex programok

A komplex politikák (programok) kidolgozása stratégiai szintig történik meg önálló, komplex keretdokumentumokban, ugyanakkor az operatív beavatkozási elemek megfogalmazása már az egyes operatív programokban, azok szerves részeként történik. A komplex program-elemek összehangolt megvalósításának garanciáit a kétéves akciótervek kialakítása során, valamint a végrehajtási eljárásrendben biztosítandó szelekciós kritériumok (elsőbbségi, illetve garanciális) biztosítják.