

TANULMÁNYOK

BERTA GYÖRGYNÉ

Adatok, információk a vörösiszap-katasztrófa térségéből

2010. október 4-én a déli órákban az Ajkai Timföldgyár Kolontár és Ajka között létesített 300 m x 500 m-es vörösiszap-tározójának déli fala megnyílt. A nagy erővel kizúduló, mintegy 700 ezer m³ térfogatú, magas pH-értékű¹ vörösiszap elárasztotta a szomszédos településeket. Tíz ember meghalt, a sérültek száma több mint 150. Világviszonyban sem következett be eddig még hasonló katasztrófa az iparágban.

A pusztítás azonnal látható hatásai drámaiak voltak. Nyolcszáz hektárt árasztott el a lúgos massa: gyepek, előkészített szántók, lucerna, kukorica, cirok esett áldozatul. Háziállatok és tartott állatok pusztultak el. A Balaton-felvidéki Nemzeti Parkhoz tartozó értékes védett területek egy részét is elöntötte az iszapáradat. A Marcal folyó teljes élővilága elpusztult, és jelentős volt a vadállományban bekövetkezett veszteség is. A szennyezés következtében felfüggesztették az élelmiszer-előállító üzemek működését, valamint állati eredetű élelmiszereket semmisítettek meg Devecserben és Kolontáron. Zárolták a devecseri benzinkút teljes készletét.

A vörösiszap-áradat a Torna patak völgyében vonult le, de a legnagyobb erővel Kolontárra zúdult, majd Devecser és Somlóvásárhely mélyebben fekvő lakott területeit öntötte el. Rombolta és vitte, ami útjába került, majd hömpölygött Somlójenő és Tüskévár irányába. A Torna patak a megyehatáron torkollik a Marcalba, innen a folyó jobb partján 18 Veszprém megyei, bal partján 8 Vas megyei kistelepülés kíséri Győr-Moson-Sopron megyéig. A szennyezés a Marcalon keresztül a Rábát csütörtökön hajnali 3 óra körül, a Mosoni-Dunát délelőtt érte el, de – a gyors beavatkozásnak köszönhetően – a lúgossága addigra jelentősen (9 körüli pH-értékre) csökkent, így komolyabb károkat a folyók élővilágában már nem okozott.

Az Ajkai kistérség területe és természetföldrajzi adottságai

Az Ajkai kistérség területe 2010. január 1-jén 743,4 km² volt, Veszprém megye területének 16,5%-a. Az itt élők száma 55 043 fő, a népsűrűség 74 fő/km² (a megyei átlag 80 fő/km²) volt. A kistérség lakosságának 53%-a a központban, Ajkán lakott.

Az Országgyűlés 2010. december 14-ei döntése nyomán 2011. január 1-jével az Ajkai kistérség kettévált: a régi nevet viselő, Ajka térségközponttal létrejött új kistérség ettől kezdve 12 településből áll, a levált új kistérséget pedig a Devecser város köré szerveződött 26 falu alkotja, Devecseri kistérség elnevezéssel. Az új Ajkai kistérség területe 355,7 km², 2010. eleji népessége 40 643 fő, akiknek 72%-a Ajkán élt. A Devecseri kistérség 387,7 km² területén 14 400-an laktak, ebből Devecserben 4641 fő, az új kistérség népes-

¹ A tiszta víz pH-értéke 7, ennél kisebb pH-érték savasságot, nagyobb pH-érték pedig lúgosságot jelent. Például az akkumulátorsav pH-ja 1, a citromsavé 2,4, az ásványvízé 6, a szappané 9, az oltott mészé 12,4, a marószódáé 13,5–14.

ségének 32%-a. (A régi kistérség az ábrán közepen kanyargó vastagított település-kontúrok mentén vált két részre.)

1. ábra

*Az Ajkai kistérség települései**

* A 2010. december 31-éig a kistérséghez sorolt 39 település.

A kistérség jó térszerkezeti adottságai miatt a 8-as számú főúton és villamosított vasúton is könnyen megközelíthető, a nyugati határtól pedig – nemzetközi útvonalak folytatásaként – a Veszprém–Székesfehérvár–Budapest útvonalon érhető el. A közúti és a vasúti pályát a Veszprém–Devecseri-árok, illetve a Torna patak völgyének vonalában építették ki.

A térség természetföldrajzi adottságait meghatározza, hogy a Dunántúli-középhegység legnagyobb tömegű és kiterjedésű összefüggő tömbjét alkotó Bakonyt éppen itt osztja két részre (Északi- és Déli-Bakonyra) a Veszprém–Devecseri-árok. Ajkát nyugat felé elhagyva északra a Bakonyalja következik. Innen kezdődően a táj kisimul, kiemelkedik belőle a Somló hegy jellegzetes sziluettje, délről pedig a Balaton-felvidék hegyei szegélyezik. A kistérség nyugati részét a Marcal-medence uralja. A különböző adottságokkal rendelkező kistájak a megélhetés számos formáját tették lehetővé az itt élők számára a történelem során. A Bakony erdősegei kitűnő vad- és faállománnyal (bükkösökkel) rendelkeznek, a Marcal-medence térsége a földművelésnek kedvez, a Somló szőlőművelésre alkalmas terület, történelmi borvidék. A térség jelentős mértékű karsztvízbázissal és értékes szélenergia-készlettel rendelkezik. Az Ajka–Csinger-völgyben krétakori barnaszén, Úrkútnál a jurakori mészkő mélyedéseiben összegyűlt mangánércet, Nyírád, Szóc, Halimba, Fenyőfő, Kincsesbánya vidékén bauxitot bányásztak.

A Torna patak forrása az Északi-Bakonyban, Csehbánya közelében található. A patak átfolyik Városlődön, Ajkán, Kolontáron, Devecseren, Somlóvásárhelyen, Tüskeváron, Apácatornán, Kisberzsényen, végül a Marcalba torkollik. Vízyűjtő területének átlagos tengerszint feletti magassága 205 méter, a térszint Kolontárnál a legalacsonyabb (187 méter). Mellékfolyásai a Csigere-patak, a Széles-víz és a Csinger-patak.

Ajka térségében az ipart az elmúlt évszázad végéig a helyi ásványi nyersanyagbázisra telepített feldolgozóipari vertikum határozta meg. A szén-, bauxit-, mangánérc-bányászat, az erőmű, az alumíniumkohászat, az alumíniumfeldolgozás, különösen pedig az üvegyártás évszázados hagyományokkal rendelkezik. A térségben a 130 évre visszatekintő szénbányászat 2004-ben megszűnt, de az építési nyersanyagok kitermelése (például a kavics) folytatódott. Jelenleg Halimba környékén folyik még bauxitbányászat, és Úrkúton működik a mangánbánya. A Marcal medrében tőzeglélőhelyek vannak.

A térség nyugati része – a Marcal-medence és a Somló hegy – elsősorban mezőgazdasági hasznosításra alkalmas. A mezőgazdasági termelészövetkezetek felbomlása hosszú távon ható gazdasági-társadalmi-környezeti válságot idézett elő, főként a kistelepülések lakóinak életében. A térségbeli lakosság nagy részének is az Ajka környéki ipari létesítmények biztosítják a megélhetést.

Kiemelkedően fontos táj- és természetvédelem alatt álló területek tartoznak a kistérségbe. A Somló 583 hektáros tájvédelmi területéből 88 hektár fokozottan védett. A megye természetvédelmi területei közül itt található például az úrkúti őskarszt, a Darvas-tavi bauxitlencse, a devecseri Széki-erdő, a bakonygyepesi zerge-bogláros, a somlóvásárhelyi Holt-tó, a nyirádi Sár-álló. Több település határában a természetvédelmi törvény hatályánál fogva védett lápterületek vannak. Törvény rendelkezik továbbá az érzékeny természeti területekről, melyek közül kiemelten fontos a Marcal-medence. A Natura 2000 alapján uniós ökológiai védelem alatt álló területek is találhatóak a térségben.

A térség ipara

Ajka térségének ipara a környék nyersanyagbázisára települt. Ajka várossá válását az iparosítás alapozta meg. Első üzeme az Úrkútról 1872-ben áttelepített üvegyár. A csingervölgyi barnaszéntelegek feltárása 1872-ben kezdődött meg, a bányászok a szomszédos falvakból jártak a bányákba. 1910-ben létesült a téglagyár, majd megépült az erőmű. A Magyar Bauxitbánya Részvénytársaságot 1937-ben alapította néhány nagytőke és vállalkozó az 1920-as évek elején feltárt Halimba környéki bauxitvagyon kitermelésére. Kezdetben még exportálták a nyers bauxitot, majd 1939-ben német tőkével megteremtették a helyi feldolgozás lehetőségét: 1941-ben elkezdődött a 20 ezer tonna kapacitású timföldgyár és a 10 ezer tonnás alumíniumkohó építése. 1943-ban már részlegesen megkezdték a termelést. A háborúban sem a timföldgyár, sem az alumíniumkohó nem szenvedett károkat. 1945 után a komplexum egy évtizedre a Magyar-Szovjet Bauxit-Alumínium Rt. tulajdonába került, és csak 1955-től lett magyar állami tulajdon.

A magyarországi szocialista iparpolitika a beruházások jelentős hányadát fordította a bányászat, az energiaipar, az alumínium- és a vegyipar fejlesztésére. Az 1950-es évek elején Veszprém megyében még Inotán is épült alumíniumkohó, amelynek nyersanyag-szükségletét ugyancsak az Ajkai Timföldgyár biztosította.

1. táblázat

Az alumíniumipari vertikum termék-előállítására Veszprém megyében és országos összehasonlításban, 1938–1968

Megnevezés	1938	1950	1955	1960	1965	1968
	<i>Megyei termelés, ezer tonna</i>					
Bauxit	27	146	519	725	947	1273
Timföld	29	63	86	125
Alumínium	–	11	31	39	45	49
	<i>Megyei termelés az országos százalékában</i>					
Bauxit	5,1	25,2	41,8	60,9	64,1	65,0
Timföld	18,7	29,0	32,2	32,8
Alumínium	–	66,9	84,8	78,5	77,8	77,7

Jelmagyarázat: .. = nincs adat; – = nem termeltek.

Még 1990-ben is Veszprém megye bányáiból került felszínre a hazai barnaszén egyötöde, a bauxit 78,5%-a, Ajkán állították elő az ország kalcinálttimföld-termelésének 55%-át, (az Inotai Alumíniumkohóval együtt) a kohóalumínium 75%-át, és ma is működik az ország egyetlen mangánbányája Úrkúton.

A két évtizede indult magánkézbe adási folyamat piaci alapra helyezte a magyarországi alumíniumipar addig nagyrészt üzemi (vertikumon belüli) kapcsolatait. Üzembezárásokkal csökkentették a túlméretezett feldolgozókapacitásokat, strukturális átalakulás keretében leépítették a gazdaságtalan termelést, és növelték a magasabb hozzáadott értékű termékek értékarányát.

Az ajkai I. sz. timföldgyár 1992 közepén zárt be. A magyar bauxitbányászati és timföldgyártó-kapacitás 1989–1993 között 50%-kal csökkent, nagymértékű létszámleépítés mellett. (Az almásfüzitői timföldgyárban 1994 novemberében, Mosonmagyaróváron 2002 májusában állt le a termelés.) 1995-ben létrejött a Magyar Alumínium Részvénytársaság, amit magyar magánszemélyek alapítottak az alumíniumipar privatizációjának megkezdésekor. A társaság 2000-ben alakult át a ma ismert Magyar Alumínium Termelő és Kereskedelmi Zrt.-vé (MAL). A cég fő profilja a bauxitbányászat, timföldgyártás és alumíniumtermelés.

A korábbi három magyarországi timföldgyár közül napjainkban már csak az ajkai üzemel, az almásfüzitőt el is bontották. A timföldgyártás volumene jelentősen, megközelítőleg évi 300 ezer tonnára csökkent. Az ugyancsak három egykori alumíniumkohó egyike sem működik. Az inotai kohó 2006-ig a MAL tulajdonában állt, ekkor a társaság – döntően a magas villamosenergia-árak miatt – leállította, de egyidejűleg két új hulladékolvasztó kemencét helyezett üzembe a területén. A kész alumíniumot könnyűféművekben dolgozzák fel, egy ilyen szintén a MAL tulajdonában volt, ám évek óta ez sem működik.

2005-ben a MAL Zrt. önálló bányászati jogot szerzett, és átvette a hazai bauxittermelés irányítását is. A részvénytársaság napjainkban Nyirád, Halimba, valamint Bakonyoszlop térségében végez beruházásokat a további kitermelhető bauxitvagyon feltárására, emellett részben külföldi bauxitbeszerzéssel elégíti ki az Ajkai Timföldgyár nyersanyagigényét.

A térség mezőgazdasága

Az Ajkai kistérséget három különböző adottsággal rendelkező terület (a Marcal-medence, a Somló hegy, a Bakony) alkotja. Elsősorban a térség nyugati része, a Marcal-medence, valamint a Somló alkalmas mezőgazdasági hasznosításra. Míg a Marcal-medence térsége a földművelésnek kedvez a magas (néhol 70% feletti) szántóterület-arányával, addig a Somló vulkanikus haranghegye sajátos mikroklímájával országosan is kiemelkedő minőségű borvidék. A harmadik tájegység a Bakony, ahol az átlagnál nagyobb gyepterületi arány (15–20%) magas erdőszűtséggel (40–50%) párosul.

Az októberi vörösiszap-katasztrófa legnagyobb mértékben a Torna patak mentén található első hat település (Kolontár, Devceser, Somlónásárhely, Somlójenő, Tüskevár, Apácatorna) mezőgazdasági és védett területeit sújtotta. A települések főbb mezőgazdasági jellemzőiről a 2010. évi általános mezőgazdasági összeírás (ÁMÖ 2010) előzetes adatai nyújtanak friss információt. Az összeírás során ezen a hat településen, ami a kistérség igazgatáshatáros területének közel egyötödét fedti le, közel 3200 címen (az Ajkai kistérségben felkeresett címek közel 18%-án)

- 419 egyéni gazdaságot regisztráltak az összeírók (ez a kistérség gazdaságainak közel 15%-a), és további 350 olyan egyéni gazdaságot írtak össze, amelyek székhelye nem, de földterülete az érintett településeken található;
- 1227 olyan háztartást figyeltek meg, amelyek mezőgazdasági tevékenysége nem érte el az összeírás gazdaságküszöbét (ez a kistérség küszöb alatti háztartásainak közel egyötöde);
- 943 háztartásban (a kistérség 19%-a) nem végeztek mezőgazdasági tevékenységet.

A székhelye szerint a kistérségben mezőgazdasági tevékenységet folytató 84 gazdasági szervezet közül 14 található az érintett településeken.

2. táblázat

A hat település földterülete és az egyéni gazdaságok földhasználata művelési áganként, 2010

Művelési ág	Igazgatáshatáros ^{a)}	Egyéni gazdaságok által használt ^{b)}	
	terület, hektár	terület az igazgatáshatáros terület százalékában	
Mezőgazdasági terület	7 732,5	1 878,9	24,3
Ebből: szántó	5 511,6	1 607,9	29,2
kert (konyhakert)	947,4	7,5	0,8
gyümölcsös	12,2	10,7	87,9
szőlő	230,9	65,6	28,4
gyep	1 030,6	187,2	18,2
Erdő	5 575,7	299,1	5,4
Nádas	–	5,4	..
Halastó	28,9	0,0	0,0
<i>Termőterület</i>	<i>13 337,2</i>	<i>2 183,4</i>	<i>16,4</i>
Művelés alól kivett terület	811,4	32,0	3,9
<i>Összesen</i>	<i>14 148,6</i>	<i>2 215,4</i>	<i>15,7</i>

a) Adminisztratív (Ingatlan-)nyilvántartás adata.

b) Általános mezőgazdasági összeírás 2010, előzetes adat.

A hat település közel 14,1 ezer hektár igazgatáshatáros területének egyhatodán az egyéni gazdaságok tevékenykedtek. Az egyéni gazdaságoknak az egyes művelési ágak területéből való részesedését vizsgálva a gyümölcsösök kimagasló aránya (87,9%) látható. Jelentős a részesedésük a szántó (29,2%) és a szőlő (28,4%) művelési ágak területéből, valamint gyepvel is rendelkeznek (18,2%) az érintett településeken.

Terület, lakónépesség

A vörösiszap az útjába elsőként kerülő Kolontárt, majd Devecser, Somlóvásárhely, Túskevár lakóit és lakhelyeit sújtotta leginkább. E négy település területe az Ajkai kistérség mintegy ötödét fedte le, ahol összesen 7100 ember, a térség népességének közel 13%-a élt. A továbbiakban az ipari katasztrófa által leginkább sújtott négy településen, illetve az Ajkán élők társadalmi-gazdasági helyzetét, életkörülményeit befolyásoló tényezőket mutatjuk be statisztikai adatok segítségével. A legfrissebb adatok 2010 elejére és 2009-re vonatkoznak. A 39 települést magába foglaló Ajkai kistérség szolgál viszonyítási alapul.

3. táblázat

Terület és lakónépesség

Település	Terület, km ²	Lakónépesség, fő	Népsűrűség, fő/km ²	A lakónépesség változása, 2000. év=100,0%
		2010. január 1.		
Ajkai kistérség	743,43	55 043	74	91,6
Ebből: Ajka	95,05	29 419	310	91,3
Devecser	64,11	4 641	72	88,4
Kolontár	21,72	769	35	94,0
Somlóvásárhely	23,21	1 100	47	98,6
Túskevár	17,01	568	33	97,9

A kistérség lakónépessége az 1980-as évektől csökkent. Kolontár és Somlóvásárhely az 1990-es évtizedben kismértékben még gyarapodott, az ezredfordulót követően azonban ezeken a településeken is állandósult a csökkenés, amiben a természetes fogyáson kívül szerepet játszott az elvándorlás is. A kistérségben 2000 és 2009 között a természetes fogyás ezer lakosra jutó évi átlaga 4,6, a belföldi vándorlási vesztesége pedig 5 volt. A 4600 lakosú Devecserben az ezredforduló óta 610 fővel élnek kevesebben, Kolontár, Somlóvásárhely és Túskevár lakónépessége pedig együttesen 77 fővel fogyott. A népességszám csökkenése elsősorban a természetes fogyás eredménye, mivel a két utóbbi település az ezredforduló óta szerény, mintegy 70 fős vándorlási többletet realizált.

4. táblázat

A népmozgalmi adatok ezer lakosra jutó évi átlagos száma, 2000–2009

Település	Élve születések	Halálozások	Természetes szaporodás/fogyás (-)	Belföldi vándorlási különbözet
Ajkai kistérség	8,8	13,4	-4,6	-5,0
Ebből: Ajka	8,3	11,0	-2,7	-7,5
Devecser	9,2	16,8	-7,6	-5,0
Kolontár	9,7	10,3	-0,6	-6,4
Somlóvásárhely	9,0	14,4	-5,4	4,5
Túskevár	10,1	16,1	-6,0	3,3

2000–2009 között az Ajkai kistérségben mintegy 5 ezer gyermek született, közülük 704 az említett négy településen. Az élve születési arányszám évi átlaga mind a négy településen magasabb a kistérség átlagánál. Az ezer lakosra jutó halálozások évi átlagos száma Kolontár községben alacsonyabb, a másik három településen magasabb a kistérségi átlagnál.

5. táblázat

A lakosság korösszetétele, 2010. január 1.

(százalék)

Település	A 14 év alattiak	A 15–64 évesek	A 65 év feletti
	aránya		
Ajkai kistérség	13,8	68,7	17,5
Ebből: Ajka	12,6	69,9	17,5
Devecser	15,5	67,5	17,0
Kolontár	14,8	70,7	14,4
Somlóvásárhely	14,8	71,2	14,0
Tuskevár	15,5	68,3	16,2

Az iszapkatasztrófa által sújtott települések népességének korösszetétele kedvezőbb az átlagosnál. Kolontáron és Somlóvásárhelyen a gyermekkorúak száma meghaladja az időskorúakét, az öregedési index (a 65 év felettiéknél a 14 év alattiakhoz viszonyított aránya) Kolontáron 97,4, Somlóvásárhelyen 94,5%. Devecserben és Tuskeváron az időskorúak száma a nagyobb, így az öregedési index értéke ezeken a településeken sorrendben 110,2, illetve 104,5% volt. A teljes népesség eltartottsági rátája (az idősek és a gyermekkorúak együttes aránya a 15–64 évesekhez képest) Devecserben volt a legnagyobb (48,2%), Somlóvásárhelyen pedig a legkisebb (40,5%).

A 2001. évi népszámlálás adatai szerint az Ajkai kistérség lakosságának 4%-a, mintegy 2400 fő vallotta magát valamely hazai kisebbséghez tartozónak. A katasztrófában érintett négy településen összesen alig több mint 220 személy tartozott kisebbségekhez, többségük cigány.

A településeken élő családokról és háztartásokról is csak az utolsó népszámlálás adataiból meríthetünk információkat. 2001-ben az Ajkai kistérségben 87 volt a 100 háztartásra jutó inaktív keresők száma, ami a 2005. évi mikrocenzus idejére 82-re csökkent. A népszámláláskor átlagosan 104 foglalkoztatott és 8 munkanélküli élt 100 háztartásban, de a következő 4 év alatt romlott a helyzet: a foglalkoztatottak száma 4-gyel csökkent, a munkanélkülieké 4-gyel nőtt. A községek közül Kolontáron volt a legmagasabb a foglalkoztatottak száma (100 háztartásban 109 fő), de a munkanélküliek száma is.

6. táblázat

A háztartások és a családok főbb adatai, 2001. február 1.

Település	A háztartások száma	100 háztartásra jutó		A családok száma	100 családra jutó	
		személy	foglalkoztatott		családtag	gyermek
Ajkai kistérség	21 762	268	104	17 252	294	109
Ebből: Ajka	12 005	261	109	9 504	288	103
Devecser	1 806	277	99	1 425	307	123
Kolontár	257	316	109	236	312	128
Somlóvásárhely	425	264	91	307	311	125
Tuskevár	217	265	99	162	298	114

Ajka vonzáskörzetében kettős jellegű volt a települések fejlődése. Ajka a Bakony hegység déli lejtőjénél iparvárossá fejlődött, a környező kistelepülések viszont jobban megőrizték a hagyományos, mezőgazdasági tevékenységekre alapozott életformákat. A városhoz közeli kistelepülések lakói ingázással jutottak a biztos munkalehetőséghez, nagyrészt az Ajkai kistérség bányászati, alumíniumkohászati nagyüzemeiben. Az utóbbi évtizedekben azonban Ajkának mint ipari foglalkoztatási centrumnak a korábbiakhoz képest csökkent a vonzereje.

Foglalkoztatottság

Az Ajkai kistérség népességének gazdasági aktivitását az 1990. évi népszámlálás, illetve a 2005. évi mikrocenzus adatai alapján vizsgálva a legszembetűnőbb változás, hogy a két időpont között a foglalkoztatottak száma több mint 6 ezer fővel csökkent. 2005-ben 100 foglalkoztatottra 80 gazdaságilag inaktív személy, 12 munkanélküli és 64 eltartott jutott.

Az 1990-es évek elején bekövetkezett jelentős szerkezeti átalakulásokat és változásokat követően Ajka környékén még mindig az ipar a legnagyobb foglalkoztató. Az ipari vállalkozások Ajka városába koncentrálnak, de jelentősnek mondható az ipari tevékenység Devecserben, Halimbán és Úrkúton is. A mezőgazdaság elsősorban a térség nyugati részén fekvő Marcal-medencében, valamint a Somló hegy környékén meghatározó. A mezőgazdasági termelészövetkezetek felbomlása hosszú távon kilátástalan helyzetbe sodorta a környékbeli kistelepüléseket, így a térség lakossága továbbra is az Ajka környéki ipari létesítményekben talál munkát. Az elmúlt években alkatrészgyártó és nagyipari üzemek (Pope and Potthoff, Payer Industries, Le Bélier) telepedtek le a térség ipari parkjában, és mind nagyobb teret hódít a szolgáltatóipar is. Kereskedelmi üzletláncok települtek Ajka peremére (ALDI, Müller, KIK, JYSK).

2. ábra

A nyilvántartott álláskereső aránya a 15–64 éves korú népességben belül, 2009

A 2008-tól kezdődő gazdasági válság társadalmi következménye a foglalkoztatottság további szűkülése és ezzel párhuzamosan a munkanélküliség ugrásszerű növekedése volt. 2009-ben a válság hatására a korábbi éveknél többen hagytak fel az aktív munkakereséssel, ami növelte a passzív munkanélküliek és végső soron az inaktívok számát.

A regionális munkaügyi központok által nyilvántartott álláskeresők munkavállalási korú (15–64 éves) népességen belüli aránya 2009-ben az Ajkai kistérségben és az érintett települések mindegyikében meghaladta a Veszprém megyei átlagot (8,7%-ot). Kiugróan magas volt arányuk Kolontáron (15%), de Devecserben és Tüskeváron a megyei átlag másfélszeresét tette ki.

A kistérségben 2009 decemberében regisztrált álláskeresők közül minden harmadik betöltötte 45. életévét. A tartósan (180 napon túl) nyilvántartott munkanélküliek aránya Veszprém megye térségei közül az Ajkaiban volt a legmagasabb, az összes nyilvántartott álláskereső több mint 60%-a tartozott ebbe a kategóriába. Még ezt az arányt is meghaladta a vizsgált települések közül Kolontár (72%), Tüskevár és Devecser (74-74%). A térségben a regisztrált munkanélküliek 8,3%-a pályakezdő volt.

7. táblázat

A nyilvántartott álláskeresők száma legmagasabb iskolai végzettségük szerint, 2009

Település	Az általános iskola 8 osztálya és annál kevesebb	Szaktanulmányi, szakiskola	Gimnázium, szakközépiskola	Egyetem, főiskola	Összesen
Ajkai kistérség	1479	1694	824	129	4126
Ebből: Ajka	462	886	509	85	1942
Devecser	267	140	47	7	461
Kolontár	40	31	12	2	85
Somlóvásárhely	53	29	12	–	94
Tüskevár	26	17	9	2	54

A kistérségben 2009-ben nyilvántartásba vett munkanélküliek 36%-a legfeljebb csak általános iskolát végzett, négytizedük rendelkezett szaktanulmányi- vagy szakiskolai bizonyítvánnyal, a felsőfokú végzettségük aránya pedig mindössze 3,1%-ot tett ki.

Jövedelmi viszonyok

A jövedelmek (ezen belül elsősorban a *munkavégzéshez köthető*) területi differenciáltságát markánsan mutatják a települések szja-adatai. 2009-ben az Ajkai kistérségben ezer lakosból átlagosan 455-en fizettek személyi jövedelemadót. Ajkán a lakosság több mint fele volt adófizető, a katasztrófában leginkább érintett települések közül pedig a legkevesebben Devecserben (az ott lakók 42%-a), a legtöbben Kolontáron (a lakosság 47%-a) teljesítettek adóbefizetést. Az egy lakosra jutó, adóalapot képező éves jövedelem kistérségi átlaga 743 ezer forintot tett ki, de a katasztrófasújtott négy településen ettől 15–17%-kal elmaradtak a lakossági jövedelmek. Az adózók átlagos befizetési kötelezettsége a kistérség központjában volt a legmagasabb (272 ezer forint). Az érintett négy községből Kolontáron kevesebb mint 160 ezer forintot adóztak, ugyanakkor Devecserben ennek közel másfélszeresét fizették be 2009. évi jövedelmükből magánszemélyek az állami költségvetésbe.

Egy lakosra jutó szja-alapot képező jövedelem, 2009

A munkajövedelmek mellett az állami költségvetésből kifizetett juttatások, elsősorban a *nyugellátások* képezik a lakossági jövedelmek tekintélyes hányadát. Az Ajkai kistérségben 2010 elején 17 ezer fő, a lakónépesség 31%-a részesült valamelyik nyugellátási formában. Az ellátottak egytizede (a népesség 3%-a) a nyugdíjkorhatárt még be nem töltött, munkaképességének romlása miatt rokkantnyugdíjban részesülő személy volt. A nyugdíjra vagy nyugdíjszerű ellátásra jogosultak aránya leginkább Ajkán és Tüskeváron közelítette meg a kistérségi átlagot, míg Somlóvásárhely képviselte az alsó szélsőértéket (26%).

2010 januárjában a nyugdíjak és nyugdíjszerű ellátások havi átlagösszege a kistérségben nem érte el a 85 ezer forintot. A férfiak – részben a korábbi magasabb munkajövedelmükből, részben az elért hosszabb szolgálati időből következően – havonta átlagosan egynegyedével magasabb nyugdíjat (99 ezer forintot) kaptak kézhez, mint a nők (74 ezer forintot). A kistérség egészére jellemző nyugdíjnál, nyugdíjszerű ellátásnál csak az ajkaiak kaptak többet. A legkevesebbet Tüskevár nyugdíjasainak folyósították: a férfiak havonta átlagosan 76, a nők 65 ezer forintban részesültek.

4. ábra

*A nyugdíjak, nyugdíjszerű ellátások egy főre jutó átlaga nemek szerint,
2010. január*

A települési önkormányzatok többféle *szociális ellátással* segítik a rászorulókat. A rendszeres szociális segélyezésen túl a munkaerőpiacról már hosszabb ideje kikerültek rendelkezésre állási támogatást kapnak. Az utóbbiak száma 2009-ben az ajkai kistérségben több mint háromszorosan, a később iszapkatasztrófával terhelt négy településen 2,8-szeresen meghaladta a rendszeres szociális segélyben részesültek átlagos megyei számát, ami rámutat a térség kedvezőtlen munkaerő-piaci helyzetére. Rendszeres szociális segélyt 2009-ben a négy településen összesen 84 személynek folyósítottak, a kifizetett segélyek összege 20,9 millió, egy főre vetítve havi 20 724 forint volt. A rendelkezésre állási támogatás összege majdnem 70 millió forint, amiből egy fő mintegy 25 ezer forintot kapott havonta. A szerény jövedelmű családokat az önkormányzatok rendszeres gyermekvédelmi kedvezményben részesítik, 2009-ben a négy településen együtt 730-an, összesen 8,4 millió forintot kaptak. Rendszeres lakásfenntartási támogatásra 9,4 millió forintot utaltak ki a mintegy 134 rászorulóknak.

Az önkormányzatok a rendszeres juttatások mellett átmeneti segélyeket is nyújtanak. Kolontáron 2009-ben 202 esetben összesen 194-en, Devecserben 151 esetben összesen 112-en kaptak átmeneti segélyt. Közgyógyellátási igazolványa 2009 végén a kistérségben 1461 lakosnak, ebből a négy érintett településen 252-nek volt. Szociális étkeztést valamennyi önkormányzat biztosít, ezt 2009-ben a négy településen 101-en vették igénybe. Bölcsődével csak a kistérség központja, Ajka rendelkezik, a férőhelyek száma 60, a beíratott 69 gyermekre 13 gondozónő vigyázott. Veszélyeztetett kiskorú gyermekek mind a négy településen élnek, 2009-ben 152-en voltak. A gyermekjóléti szolgálat által gondozott kiskorúak száma 344 volt. Devecserben egy 100 férőhelyes tartós bentlakásos és

átmeneti elhelyezést nyújtó, valamint egy 45 férőhelyes, időseket is ellátó nappali intézmény található. A családsegítő szolgálatot 2009-ben 1512-en vették igénybe.

Munkalehetőséget adó működő vállalkozások

Az Ajkai kistérségben 2008 végén 2806 vállalkozás működött, közülük 39%-ot társas, 61%-ot pedig egyéni formában jegyezték be. A térség vállalkozásainak 63%-a Ajkán, 7,3%-a Devecserben található. A társas vállalkozások a két városban és környezetében gyakoribbak, míg az egyéni aránya a térség nyugati részén található kistelepüléseken magasabb. A vállalkozások túlnyomó része legfeljebb 9 alkalmazottal rendelkező kisméretű szervezet. Mindössze 9 cég tartozott a nagyfoglalkoztatók közé.

8. táblázat

A működő vállalkozások méretstruktúrája, 2008

Település	1–9	10–19	20–49	50–249	250 és több	Összesen
	fős létszámú vállalkozások száma					
Ajkai kistérség	2656	70	39	32	9	2806
Ebből: Ajka	1668	44	24	20	8	1764
Devecser	187	12	3	2	1	205
Kolontár	28	1	–	–	–	29
Somlóvásárhely	34	–	–	1	–	35
Tuskevár	31	–	2	–	–	33

Az Ajkai kistérségben 2008-ban ezer lakosra mindössze 50 működő vállalkozás jutott. A térségek fejlettségbeli különbségeit érzékeltető mutató értéke nem érte el a megyei átlag (68) háromnegyedét sem. A vállalkozói aktivitás a kistérségi átlagot meghaladta Ajkán és körzetében, valamint a szóban forgó települések közül Tuskeváron is, ahol a térségre jellemzően magas az agrártermelést folytató kisvállalkozások aránya.

A működő vállalkozások több mint héttizede szolgáltatások nyújtására szakosodott. Közülük a kereskedelemmel, gépjárműjavítással foglalkozó cégek voltak a legelterjedtebbek, minden ötödik folytatott ilyen tevékenységet. A kistérségi átlagnál magasabb volt a részesedésük Devecserben, Kolontáron és Somlóvásárhelyen. A rangsorban ezeket követték a szakmai, tudományos, műszaki tevékenység, illetve a szálláshely-szolgáltatás gazdasági ágak, 9,3, illetve 5,9%-kal. A termelőágakba tartozó vállalkozások 4,8%-a főtevékenységnek a mezőgazdaságot jelölte meg. A tevékenységi szerkezetben betöltött súlyuk Devecserben, Kolontáron és Tuskeváron volt jelentősebb. Ipari, építőipari tevékenységet a cégek és egyéni vállalkozások 11-12%-a végzett, döntő hányaduk Ajka környezetében működik. Az ipari főtevékenységű vállalkozásoknál nagyrészt a társas, míg a mezőgazdaságban, az építőiparban és a szolgáltatások területén az egyéni vállalkozások vannak túlsúlyban.

5. ábra

A működő vállalkozások száma gazdasági áganként az Ajkai kistérségben, 2008

A vállalkozások tevékenységi struktúrája a különféle szolgáltatást nyújtók számának és arányának előretörésével folyamatosan változik. Az östermelők kötelező adószám-kiváltása után a főtevékenységek között ma már jóval nagyobb szerepet kap a mezőgazdaság. A regisztrált mezőgazdasági vállalkozások száma és aránya emiatt nőtt ugrásszerűen: 2010. szeptember végén már a bejegyzett vállalkozások több mint egynegyede tartozott ide.

A lakosság infrastrukturális ellátottsága

Lakáshelyzet

A vörösiszap a gátszakadáshoz legközelebb eső Kolontár, majd Devecser lakóházaiban okozott hatalmas károkat. A leginkább érintett négy település együttes lakásállománya 2872, ami a kistérség lakásállományának 12%-át tette ki 2010 elején. Ezen a négy településen 2000 és 2009 között összesen 75 új otthon épült fel (a kistérségiek 11%-a).

A lakások nagyobb részének minőségi jellemzőit a legutóbbi népszámlálási adatok alapján vizsgálhatjuk. A 2001. évi népszámláláskor közel 22 700 lakást írtak össze az Ajkai kistérség területén. Itt Ajka lakásállománya a legfiatalabb, több mint fele 1970 és 1989 között épült, amikor az alumíniumipar termelése is csúcson volt. A vörösiszap által

elárasztott községekben ennél jóval öregebb a lakások többsége: Somlóvásárhelyen négytizedük, Tüskeváron közel hattizedük 1944 előtti. Kolontáron, ahol a katasztrófa következtében a legnagyobb arányban károsodtak a lakóházak, a lakások többsége 1970 előtt épült. Itt található a legtágasabb otthonok, átlagos alapterületük 87 m² volt 2001-ben. Az érintett települések lakásainak túlnyomó többsége magántulajdonban van, viszonylag kis részük önkormányzati tulajdonú, és eseti a bérleti, szolgálati jellegű lakáshasználat.

9. táblázat

A lakások száma az építés éve szerint, 2001. február 1.

Település	Lakás-állomány	Építési év			
		1944-ig	1945–1969	1970–1989	1990–2001
Ajkai kistérség	22 723	4792	8249	8692	990
Ebből: Ajka	12 152	780	4813	6210	349
Devecser	1 853	491	587	639	136
Kolontár	252	51	106	69	26
Somlóvásárhely	446	184	116	117	29
Tüskevár	264	155	35	55	19

Komfortosság tekintetében jelentős lemaradás jellemzi az érintett településeket. Tüskeváron és Somlóvásárhelyen a lakások egyharmada a komfort nélküli fokozatba tartozott 2001-ben, vagyis nem volt központi fűtés vagy WC az épületben.

A települések közművekkel való ellátottsága jelentős eltéréseket mutat. Devecserben minden lakás rendelkezik vezetékes ivóvízzel. A településen 2005-ben kezdődött el a csatornarendszer kiépítése, azóta a lakások 84%-át kapcsolták rá. A három község lakásai is csaknem teljesen rákapcsolódtak (98–99%-ban) a vezetékes ivóvíz hálózatára, de ezek a falvak még nincsenek csatornázva.

10. táblázat

Közműellátottság, 2009. december 31.

Település	Lakás-állomány	Az ivóvíz-vezeték hálózatába bekapcsolt lakások aránya, %	A közcsatorna-hálózatba bekapcsolt lakások aránya, %	Egy km ivóvíz-hálózatra jutó szennyvíz-csatorna hossza, m	A gázvezeték-hálózatba bekapcsolt lakások aránya, %
Ajkai kistérség	23 368	99,3	73,1	517,2	38,7
Ebből: Ajka	12 600	99,3	99,0	746,5	34,4
Devecser	1 883	100,0	84,0	593,8	62,3
Kolontár	265	98,5	–	–	60,0
Somlóvásárhely	453	99,3	–	–	30,7
Tüskevár	271	98,9	–	–	22,1

Az érintett településeken minden lakás rendelkezik vezetékes villamos energiával, és a gázhálózat is mindenhol kiépített. Devecserben és Kolontáron a vezetékes gázt fogyasztó háztartások aránya meghaladja a 60%-ot. Somlóvásárhelyen ez az arány 30, Tüskeváron 22%.

Az elmúlt tíz évben az ajkai kistérség területén 755 lakás épült fel, több mint hattizedük a kistérség központjában, Ajkán. Devecserben 42, Kolontáron 15, Somlóvásárhelyen és Tüskeváron 9-9 új lakással gyarapodott a lakásállomány. Míg a három községben csak

természetes személyek építkeztek, Ajkán 210, Devecserben 8 lakást gazdasági szervezetek építtettek. Valamennyi új lakásba bevezették az egészséges ivóvizet. A községekben nincs csatornahálózat, így az új lakásokban keletkező szennyvíz elvezetését és elhelyezését házi csatornával oldják meg. Ajkán az új lakások több mint 90%-ában a kiépített csatornahálózat vezeti el a szennyvizet, Devecserben pedig 19 új építésű otthon csatlakozott a hálózathoz.

Az ipari katasztrófa bekövetkeztével az érintett lakosság elkeseredettsége a médián keresztül vált jól érzékelhetővé. A településeken élők közül sokakban megfogalmazódott az otthon végleges hátrahagyása, tartva a szennyezés későbbi egészségügyi kockázatától. Devecser önkormányzata 2010 decemberében hirdetményben közölt listát a városban eladóvá vált ingatlanokról. A meghirdetett 174 családi ház és lakás közel tizede a település lakásállományának.

Az Újjáépítési Kormányzati Koordinációs Központ 2011. január 15-i nyilvántartása szerint a vörösiszap-katasztrófa egymilliárd forintos kárt okozott a lakosság vagyonában, Devecserben, Kolontáron és Somlóvásárhelyen együttesen 400 kárigényt regisztráltak. A legnagyobb pusztítás Devecserben történt, itt 287 ember 767 millió forintnak megfelelő vagyona veszett oda. Kolontáron 64 igénylő 193 millió forintos, Somlóvásárhelyen 49 károsult 13 millió forintos kárigényt jelzett.

Egészségügyi ellátás

Az ajkai kistérségben 28 házi orvos és 6 házi gyermekorvos biztosítja a lakosság egészségügyi ellátását. Devecserben 4, Somlóvásárhelyen és Túskeváron 1–1 házi orvos praktizál. Kolontáron nincs önálló házi orvosi ellátás. Devecserben található a térség hétvégi orvosi ügyelete. A régi járási kórház épületében működő szakrendelések is a térség egészségének településeit szolgálják. A környék lakosainak fekvőbeteg-ellátását az ajkai Magyar Imre Kórház végzi, osztályain 451 ágy áll a betegek rendelkezésére. 2009-ben mintegy 13 ezer beteg hagyta el a kórházat.

11. táblázat

Egy házi orvosra és házi gyermekorvosra jutó lakos, 2009. december 31.

Település	A praxis nagysága, fő
Ajkai kistérség	1619
Ebből: Ajka	1731
Devecser	1160
Kolontár	–
Somlóvásárhely	1100
Túskevár	568

Óvoda, iskola

Az ipari katasztrófa által sújtott települések a 2009/2010-es oktatási évben három óvodát tartottak fenn, a legtöbb gyermek (185 fő) neveléséről Devecserben 18 pedagógus 8 óvodai csoportban gondoskodott. Annak ellenére, hogy a város biztosítja a kolontári gyermekek óvodai ellátását is, a rendelkezésre álló férőhelyek kihasználtsága csupán 67%-os volt. Túskeváron működött Ajka térségének legkisebb óvodája, itt 19 gyermek nevelésé-

vel foglalkoztak. Devecserben zeneiskola és művészeti képzés tette színesebbé az általános iskolai kínálatot, 24 osztályban közel félszáz pedagógus vezetésével 417 gyermek tanult. A vörösiszap által szennyezett falvakban kis létszámú általános iskolák működnek, Kolontáron csupán 16 gyermek vesz részt alapfokú oktatásban, míg Tüskeváron a kevés gyermek mellett évek óta vállalják enyhe értelmi fogyatékos tanulók oktatását.

Az Ajkai kistérség lakosságának iskolai végzettsége az utóbbi évtizedekben jelentősen emelkedett. Hosszabb időszakra visszatekintve, például az 1980-as és 2001-es népszámlálás között eltelt időszakban a 15 évesnél idősebb népességben belül a csak nyolc osztályt végzettek aránya nagymértékben csökkent, míg a 18. életévüket betöltötték között a középfokú képesítéssel rendelkezők aránya megháromszorozódott, 26%-ra nőtt. Ugyanakkor a 2001. évi összeírásakor az iszapkatasztrófa által érintett települések lakosságának iskolai végzettsége elmaradt a régió és a kistérség átlagától.

12. táblázat

A népesség iskolai végzettsége a megfelelő korúak százalékában

(százalék)

Település	Legalább az általános iskola 8 évfolyama			Legalább középiskolai érettségi			Egyetemi, főiskolai oklevél		
	1980	1990	2001	1980	1990	2001	1980	1990	2001
Ajka	77,5	84,3	92,3	24,5	27,7	32,6	6,5	8,0	8,8
Devecser	59,1	72,7	85,2	16,5	18,8	23,6	4,4	5,7	6,6
Kolontár	60,3	69,7	83,6	6,7	11,0	15,9	1,1	0,8	1,2
Somlóvásárhely	54,9	70,2	84,9	9,5	11,3	17,4	2,2	2,7	4,3
Tüskevár	55,4	70,1	86,8	11,6	15,6	20,1	2,6	2,8	3,7

A települések közül különösen Kolontár lakosságának iskolai végzettsége nagyon alacsony. 2001-ben a 18 évesek és idősebbek közül a legalább középiskolai érettségivel rendelkezők aránya (15,9%) mindössze a kistérségi átlag fele volt, a felsőfokú végzettségüké pedig alig haladta meg az egy százalékot, a 21 évvel korábbihoz képest szinte nem változott. A többi településen 1980-hoz képest minden oktatási szinten emelkedett a lakosság iskolai végzettsége.

A térség közművelődését a Devecserben található, ötszáz éves hagyományokra visszatekintő kastélyépületben kialakított városi könyvtár biztosítja. (A kastélyparkot is elérte az ár.) A kastély 1986 óta fogadja a lenyűgöző méretű könyvtár olvasóit. A központi könyvtár és ellátórendszere 2008-ban 259 ezres állománnyal rendelkezett, ami az Ajkai kistérség könyvtári egységeinek több mint fele. A könyvtár 2007 óta 36 településen végez mozgókönyvtári ellátást, szolgáltatóhelyet működtet többek között Somlóvásárhelyen és Tüskeváron.

Kiskereskedelem, vendéglátás, idegenforgalom

A kistérség településein 2009. június végén 627 kiskereskedelmi és járműüzlet, valamint 266 vendéglátóhely működött (2005-ben még 730 kereskedelmi, illetve 279 vendéglátóegység szolgált ki a lakosságot). Az üzletek és vendéglátóhelyek felét egyéni vállalkozó üzemeltette. Az üzletekkel való ellátottság Ajkán és Devecserben meghaladta a kistérségi átlagot, Kolontáron viszont annak mindössze a harmadát érte le. Az ezer lakosra jutó

vendéglátóhelyek száma Túskeváron volt a legmagasabb, több mint kétszerese a térség egészét jellemző átlagértéknek.

13. táblázat

*A kiskereskedelem és vendéglátás mutatói, 2009**

Település	A lakónépesség	A kiskereskedelmi és járműüzletek	A vendéglátóhelyek	Ezer lakosra jutó	
	megoszlása, %			kiskereskedelmi és járműüzlet	vendéglátóhely
Ajkai kistérség	100,0	100,0	100,0	11	5
Ebből: Ajka	53,3	65,4	52,3	14	5
Devecser	8,5	11,2	9,0	15	5
Kolontár	1,4	0,5	1,5	4	5
Somlóvásárhely	2,0	1,1	3,4	6	8
Túskevár	1,0	0,6	2,3	7	11

* Év közepi adatok.

A Somló történelmi borvidék. A szőlőművelés és a bortermelés, borforgalmazás meghatározó a kistérségben. Termelőibor-kimérés keretei között 2009-ben 162 gazdálkodó értékesítette saját borait; ezen belül 58 gazdaság a katasztrófában érintett településeken (57 Somlóvásárhelyen, egy pedig Túskeváron) működött.

2009. július 31-én 689 kereskedelmi (ebből Ajkán 420, a katasztrófában érintett négy településen összesen 42) és 346 magánzállás-férőhely (Ajkán 26, az érintett településeken 21) állt a látogatók rendelkezésére. A szálláshelyeken az év során 13 ezer vendég 29 ezer vendégéjszakát „termelt”. A térség teljes vendégforgalmának egyharmada, a külföldi forgalomnak pedig több mint fele az ajkai szálláshelyeken jelentkezett, az ipari katasztrófa által sújtott települések együttesen a vendégforgalom mintegy 7%-át adták. A férőhelyek ezer lakosra vetített száma az Ajkai kistérségben átlagosan 19, míg Somlóvásárhelyen – ahol a magánzállások mellett a Somló lankáin háromcsillagos szálloda is üzemel – ennek több mint kétszerese (46 férőhely).

Az összes vendégéjszaka csaknem kilenctizedét a kereskedelmi egységek regisztrálták, amelyekben a vendégek átlagosan két éjszakára foglaltak szobát. Ennél hosszabb időt töltöttek a látogatók a magánzálláshelyeken. Az egyéni szobakiadók vendégei az Ajkai kistérségben 4 ezer vendégéjszakát produkáltak az év során.

14. táblázat

A kereskedelmi és magánzálláshelyek adatai, 2009

Település	Férőhely július 31-én	Ezer lakosra jutó férőhely	Vendégéjszaka	Ebből: külföldi	Átlagos tartózkodási idő, éjszaka	Ezen belül: külföldi	Egy férőhelyre jutó vendégéjszaka
Ajkai kistérség	1035	19	28 874	5434	2,2	2,5	28
Ebből: Ajka	446	15	10 181	3064	2,0	2,9	23
Devecser	6	1	13	–	2,2	–	2
Kolontár	–	–	–	–	–	–	–
Somlóvásárhely	51	46	1 922	83	1,8	1,4	38
Túskevár	6	11	71	40	1,0	1,0	12

Az Ajkai kistérség fejlesztési forrásai és lehetőségei

A 311/2007. (XI. 17.) kormányrendelet alapján Veszprém megyében csupán a Tapolcai kistérség minősült átmenetileg (a 6. § (4) bekezdése alapján) kedvezményezettnek. A kormányrendelet a 3. § (1) szerint azonban a társadalmi-gazdasági és infrastrukturális szempontból elmaradott, illetve az országos átlagot jelentősen meghaladó munkanélküliséggel sújtott települések akkor is azonos elbírálásban részesülnek a hátrányos helyzetű kistérségekkel, ha nem ilyenben találhatók.²

Az Ajkai kistérség települései közül hét (Adorjánháza, Apácatorna, Kisberzsény, Kispirit, Nagypirit, Somlóvecse, Szőc) társadalmi-gazdasági és infrastrukturális szempontok szerint elmaradott, másik nyolc (Bakonypölöske, Borszörcsök, Csőgle, Kisszőlős, Oroszi, Pusztamiske, Somlójenő, Vid) pedig emellett még az országos átlagot jelentősen meghaladó munkanélküliséggel is sújtott.

6. ábra

Társadalmi-gazdasági és infrastrukturális szempontból elmaradott, illetve az országos átlagot jelentősen meghaladó munkanélküliséggel sújtott települések az Ajkai kistérségben

A közelmúlt forráslehetőségeire az Ajkai kistérség egészéből a Nemzeti fejlesztési terv (NFT) és az Új Magyarország fejlesztési terv (ÚMFT) meghirdetett programjai alapján lehetett pályázni. Az NFT 2004–2006 között meghirdetett forrásaira a kistérségből 187 pályázatot nyújtottak be, ebből 107 kapott támogatást összesen 3,75 milliárd forint

² E települések jegyzéke a 240/2006. (XI. 30.) Korm. sz. rendeletben található.

értékben. A hátrányos helyzetűek közül 9 település 14 NFT-pályázatot nyújtott be összesen 270 milliós forrásra. Ebből 5 település 9 pályázata 26 millió forint támogatásra talált.

Támogatásra legnagyobb számban az Agrár- és vidékfejlesztési operatív program (AVOP) keretében nyílt lehetőség, melyből az 50 pályázat 499 millió forint forráshoz jutott. A legnagyobb összeget, közel 1,8 milliárd forintot a Regionális operatív program (ROP) forrásából kapta 7 pályázó. A Gazdasági versenyképesség operatív programból (GVOP-ból) 39 pályázat összesen 1,36 milliárd forint értékű támogatáshoz jutott.

Az ÚMFT 2007–2013 közötti időszakából 2011. január 10-éig 243 pályázat érkezett be, ebből 132-nek 10,7 milliárd forint támogatást ítélték meg. 106 leszerződött pályázat 8,5 milliárd lekötött összegéből 3,9 milliárd kifizetése megtörtént. A hátrányos helyzetű települések közül 6 falu 11 ÚMFT-pályázatával 1,1 milliárd támogatásra nyújtott be igényt, 2 település 3 pályázata 234 millió forint forráshoz juthatott e cikk kéziratának lezárásáig.

A legnagyobb összeget, 5,3 milliárd forintot a Közép-dunántúli operatív program (KDOP) forrásaiból ítélték eddig oda, 36 pályázó között elosztva. A Társadalmi infrastruktúra operatív program (TIOP) keretein belül közel 2, a Gazdaságfejlesztési operatív programból (GOP-ból) 1,9 milliárd forint támogatáshoz jutott 5, illetve 61 benyújtott pályázat.

15. táblázat

Beérkezett és támogatott pályázatok két forrásból az Ajkai kistérség területén

Megnevezés	Nemzeti fejlesztési terv	Új Magyarország fejlesztési terv
<i>Ajkai kistérség, abszolút értékek</i>		
A beérkezett pályázatok száma	187	243
Igényelt összeg, millió Ft	7743	26 959
A támogatott pályázatok száma	107	132
Megítélt támogatás, millió Ft	3751	10 680
A leszerződött pályázatok száma	107	106
Szerződéssel lekötve, millió Ft	3721	8 459
Megkezdett kifizetés, pályázatok száma	107	90
Kifizetett összeg, millió Ft	3499	3 896
<i>Ajkai kistérség, az országos kistérségi átlag százalékában</i>		
A beérkezett pályázatok száma	77,3	75,9
Igényelt összeg	85,5	62,0
A támogatott pályázatok száma	99,1	81,5
Megítélt támogatás	94,8	46,7
A leszerződött pályázatok száma	100,0	75,2
Szerződéssel lekötve	94,7	41,4
Megkezdett kifizetés, pályázatok száma	100,9	79,6
Kifizetett összeg	91,7	54,0

Forrás: A Nemzeti Fejlesztési Ügynökség Egységes monitoring információs rendszerének adatbázisa, 2011. január 10-ei állapot.

A támogatott pályázatok benyújtói között mindkét forrásnál jelentős volt az önkormányzatok és a kisvállalkozások aránya. Együttes részarányuk az NFT keretében meghirdetett pályázatok számából 48%, az ÚMFT esetében 61% volt. A nagyobb méretű vállalkozások pályázata az első esetben további 27%-ot, az új pályázati források esetében 29%-ot tettek ki a nyertes résztvevők között.

Az Országgyűlés 2010. december 14-én elfogadta az önálló Devecseri kistérség létrehozásáról szóló törvényt. Devecser 1972-ig járási székhelyként működött, az ehhez szükséges intézményekkel, szolgáltatásokkal; 1979-től lett újra város. Az új kistérség segítheti a települések fejlődését, és közvetlenül hozzájárulhat Devecser és Kolontár iszapkatasztrófa utáni helyzetének hathatósabb javításához is. A kistérség besorolásának módosítása a kiemelten támogatandó kistérségi kategóriába nagyobb esélyt teremtene az élhető környezet újbóli kialakítására. A 6. ábra alapján látható, hogy az új térségi beosztás szerinti Ajkai kistérségben mindössze két hátrányos helyzetű település (Bakonypölöske és Szóc) maradt, a többi a Devecseri kistérséghez tartozik. Az iszapkatasztrófa sújtotta Devecserrel, Kolontárral, Somlóvásárhellyel és Tüskevárral együtt az új kistérség 27 településéből 17 hátrányos helyzetű. A társadalmi-gazdasági szempontból elmaradott, illetve a munkanélküliséggel is küszködő, valamint a vörösiszap által tönkretett települések együtt a Devecseri kistérség területének 62%-át fedik le, és népességének 72%-át adják.

IRODALOM

Berta Györgyné (1995): Veszprém megye gazdasági szerkezete. In: Veszprém Megyei Önkormányzat Közgyűlése: Az átmenet, avagy Veszprém megye a rendszerváltás időszakában

Az Ajkai kistérség az ipari katasztrófa előtt:

http://portal.ksh.hu/pls/ksh/ksh_web.shop.lista?p_session_id=42151033&p_lang=HU&p_temakor_kod=T4 2011. január 28.

Ahol a vörösiszap pusztított. Települések az Ajkai kistérségben: Devecser, Kolontár, Somlóvásárhely, Tüskevár:

http://portal.ksh.hu/pls/ksh/ksh_web.shop.kiadvany?p_kiadvany_id=3891&p_temakor_kod=KSH&p_session_id=63651297&p_lang=HU 2010. november 17.

Kulcsszavak: vörösiszap, Ajkai kistérség, Devecseri kistérség, elmaradott települések, alumínium, ipari katasztrófa.

Resume

On 4 October 2010 the southern dam wall of the 300 m x 500 m large red sludge reservoir – located between Kolontár and Ajka – belonging to the alumina plant in Ajka breached. The burst of about 700 thousand cubic meters of red sludge with high pH level inundated the neighbouring settlements. The spill killed ten people and injured more than 150. Never has occurred such an industrial catastrophe in the world before.

This study is a situation analysis of the affected area by the industrial catastrophe in which the natural, social and economic specifics before the catastrophe are presented. With the help of the available information it specifies in form of statistical data the social, economic situation and living condition of the population concerning the four most afflicted settlements (Kolontár, Devecser, Somlóvásárhely, Tüskevár) and Ajka.