
Ivony Éva – Simonovits Borbála:
Önkormányzatok helyzete, várakozásai, tervei

(elektronikus verzió, készült 2006-ban)

A tanulmány eredetileg nyomtatásban megjelent:

Ivony Éva – Simonovits Borbála (2002) „Önkormányzatok
helyzete, várakozásai, tervei”: in: Társadalmi riport 2002, Kolo-
si Tamás, Tóth István György, Vukovich György (szerk.). Bu-

dapest: TÁRKI, Pp. 309–324.

Ivony Éva – Simonovits Borbála: Önkormányzatok helyzete, várakozásai, tervei

Önkormányzatok helyzete, várakozásai, tervei

Ivony Éva – Simonovits Borbála

A TÁRKI 1995-ben kezdte el azt a longitudinális önkormányzati kutatást,
melynek célja a magyarországi helyi önkormányzatok vizsgálata, azok költ-
ségvetési és beruházási politikájának, a települések gazdasági helyzetének
megismerése, valamint e folyamatok időbeli alakulásának elemzése. A kérdő-
ívek fenti témakörökön túl, minden évben tartalmaznak speciális kérdés-
blokkokat is.

A kutatás postai önkitöltős kérdőíves adatfelvételi technikán alapul. A
TÁRKI a kérdőív kitöltésére a polgármestert, annak helyettesét vagy a jegy-
zőt kérte fel. A visszaküldött kérdőívekből álló minták minden évben a KSH
adatai alapján kerülnek súlyozásra, amelyek a magyarországi települések
regionális és településrétegződés szerinti megoszlására nézve reprezentatívak,
azzal a megszorítással, hogy a budapesti kerületek adatait nem tartalmazzák.
Tehát az eredmények nem Magyarország egészére, hanem a fővároson kívüli
településekre érvényesek.

A tanulmány az önkormányzatok költségvetési helyzetét, gazdasági vára-
kozásait és beruházási terveit mutatja be. Míg a költségvetési helyzetet és a
beruházási terveket a 2000. és 2001. őszi adatfelvételek alapján, addig az
önkormányzati vezetők várakozásait az 1999 és 2001 közötti felvételek alap-
ján vizsgálja.

1. Az önkormányzatok költségvetési helyzete 2001 őszén

2000-ben az önkormányzatok éves folyó bevételének átlaga 69 000 forint,
2001-ben pedig 83 900 forint volt lakosonként. Tekintetbe véve, hogy az
infláció a 2001-es évben 8,8%1 volt, ez némi reálérték-növekedést jelent.

1 Forrás: http://www.mnb.hu/hungarian/7 sajto/kozlem/2001/hu010405 2.pdf.

 309

Ivony Éva – Simonovits Borbála: Önkormányzatok helyzete, várakozásai, tervei

1. táblázat. Az egy főre jutó önkormányzati költségvetések mutatói, 2001 őszén
(ezer Ft)

 Átlag Medián N

Folyó bevételek összesen 84 81 665
Ezen belül: a helyi adók 9 3 647
Működési kiadások 196 80 653
Ezen belül:

a bérek és járulékaik

120

39 665
a dologi kiadások 67 22 657

A felhalmozási és tőke jellegű kiadások 129 10 633
Ezen belül: a fejlesztési, felújítási kiadások 121 7 624

Az önkormányzatokat egy főre jutó folyó bevételük alapján három azonos

elemszámú csoportba osztottuk.2 2001-ben a szegény önkormányzatok egy
főre jutó éves bevétele 61 700 forint alatt, az átlagos önkormányzatoké 61 700
és 98 000 forint között, a gazdag önkormányzatoké pedig 98 000 forint felett
volt 2001-ben. Míg a szegény önkormányzatok a 2001-es évben 30 400 forin-
tos egy főre jutó átlagos folyó bevétellel gazdálkodhattak, addig ez az összeg
az átlagos anyagi helyzetű önkormányzatok 79 600 forint és a gazdag önkor-
mányzatok 141 700 forint volt. Ez azt jelenti, hogy a települések leggazda-
gabb harmada átlagosan majdnem ötször annyi pénzből gazdálkodhatott,
mint a települések legszegényebb harmada (lásd a Melléklet M1. táblázatát).

Az önkormányzatok költségvetésével kapcsolatban megvizsgáltuk egy-
részt a folyó bevételek, ezen belül a helyi adók, másrészt a működési kiadá-
sok, harmadrészt pedig a felhalmozási és tőke jellegű kiadások időbeli alaku-
lását és regionális megoszlását.

2 A változó definiálásának megfelelően az önkormányzatok pontosan egyharmada került a
szegény, egyharmada az átlagos, és ugyanekkora része a gazdag kategóriába. Az így létrehozott
tercilisek szerinti településcsoportok értékei: 1=szegény, 2=átlagos, 3=gazdag.

 310

Ivony Éva – Simonovits Borbála: Önkormányzatok helyzete, várakozásai, tervei

1.1. A folyó bevételek3 regionális és településméret szerinti eltérései

2001 tavaszán és őszén egyaránt megkérdeztük az önkormányzatokat arról,
hogy milyen összegű éves folyó bevételre számítanak. A 2001. évi egy főre
jutó folyóbevételek a tavaszi várakozásokhoz viszonyítva alulmaradtak.4 A
tavaszi eredmények szerint az önkormányzatok átlagosan 97 700 forintos
folyóbevételre számítottak. Ezzel szemben 2001. őszén mindössze 83 900
forintos bevételhez jutottak.

Az egy főre jutó folyó bevételek átlagos értéke mind a régió, mind a tele-
pülésréteg függvényében jelentős eltéréseket mutat. Az egy főre jutó folyó
bevétel Nyugat- és Közép-Dunántúlon messze elmaradt az országos átlagtól
(73 100 illetve 75 300 forint). Az észak-magyarországi és dél-alföldi telepü-
lések bevételei majdnem elérték az országos átlagot (82 500 illetve 82 900
forint), Közép-Magyarországon, Dél-Dunántúlon és Észak-Alföldön pedig
jóval meghaladták a bevételek a 83 900 forintos fő/átlagot (rendre: 87 900,
90 900, illetve 99 300 forint). (Lásd M2. táblázat.)

A településrétegek szerinti megoszlást tanulmányozva, nem érvényesül az
a megszokott tendencia, miszerint a nagyobb településeken több a bevétel.
Igaz ugyan, hogy a legnagyobb egy főre jutó folyó bevétellel a 10 000 főnél
nagyobb települések önkormányzatai rendelkeznek (121 000 forint), a legke-
vesebb bevételt viszont nem a legkisebb települések, hanem az 1000–2000 fő
közöttiek könyvelhették el 2001-ben (77 900 forint). Az 1000 főnél kisebb
településeken valamivel nagyobb az egy főre jutó átlagos folyó bevétel értéke
(83 700 forint), mint a 2000–10 000 fő közöttieken (82 600 forint) (M3. táb-
lázat).

Az egy főre jutó éves helyi adók országos átlagát 8700 forintra becsülték
az önkormányzati szakemberek 2001 tavaszán. Ezt az értéket valamelyest
meghaladta az őszi becslés, az országos átlagérték 9400 forint volt. A legala-
csonyabb helyi adó szinttel, átlagosan 5600 forinttal az átlagos anyagi helyze-
tű önkormányzatok rendelkeztek. A gazdag településeken a helyi adókból
származó bevételek átlagosan 9800 forintot tettek ki 2001-ben. A legmaga-
sabb adóbevétellel, átlagosan 13 000 forinttal, a szegény önkormányzatok
számolhattak (M1. táblázat.).

A helyi adók regionális megoszlása is alátámasztja az előbbi összefüg-
gést, miszerint a szegényebb önkormányzatoknál a legmagasabb a helyi adó

3 Az önkormányzati folyó, működési és tőkekiadások, bevételek összetevőit a tanulmány az
önkormányzati mérlegben szereplő felosztással egyezően használja.
4 A 2001. tavaszi kérdőívben a mérlegre vonatkozó kérdés-blokkban arra kértük az önkormány-
zati vezetőket, hogy a 2000. évi zárszámadás alapján becsüljék meg a 2001-es bevételeket és
kiadásokat.

 311

Ivony Éva – Simonovits Borbála: Önkormányzatok helyzete, várakozásai, tervei

aránya. Ha a régiók sorrendjét növekvő adóbevételük szerint határozzuk meg,
akkor a növekvő folyó bevételű sorrenddel megközelítőleg ellentétes irányú
rangsort kapunk. Konkrétan ez annyit jelent, hogy ha az egy főre jutó folyó
bevételek összegét vizsgáljuk, akkor Nyugat-Dunántúlon találjuk a legala-
csonyabb értéket, ha pedig az egy főre jutó adóbevételek összegét vizsgáljuk,
akkor Nyugat-Dunántúlon a legmagasabb ez az érték. Tehát az alacsonyabb
összbevételű települések számára a helyi adókból származó jövedelem a
hátrányos helyzet egyfajta kompenzálásának is tekinthető (M2. táblázat).

1.2. Működési és tőke jellegű kiadások

Az egy főre jutó működési kiadások éves összegét az önkormányzati vezetők
jelentősen alulbecsülték 2001 tavaszán, az őszi eredményekhez képest. Az
átlagosan 85 700 forintos tavaszi várakozásokkal szemben ősszel a becslések
országos átlaga, több mint duplája, 195 600 forint volt. A legmagasabb mű-
ködési kiadásokkal a szegény önkormányzatok számolnak (402 700 forint),
azután a gazdag önkormányzatok következnek (118 400 forint), a legkeve-
sebbet pedig az átlagos anyagi helyzetűek költenek működésükre (75 600
forint).

Az egy főre jutó felhalmozási és tőke jellegű kiadások átlagos éves össze-
gét a tavaszi 38 100 forintos várakozásokkal szemben, 128 600 forintra be-
csülték 2001 őszén. Ezen belül a fejlesztési és felújítási kiadások átlagos
összege 121 300 forint volt.

Az önkormányzat anyagi helyzete egyértelműen magyarázza a működési
és tőke jellegű kiadások ellentétes irányú megoszlását. A szegényebb önkor-
mányzatok költségvetésük legnagyobb hányadát bérekre, illetve dologi kia-
dásokra fordítják, míg a felhalmozási és tőke jellegű kiadásokra ennél sokkal
kevesebb jut. A gazdag önkormányzatoknál ez az arány fordított: a működési
kiadásokra költségvetésük jóval kisebb, a felhalmozás és tőke jellegű kiadá-
sokra pedig jóval nagyobb százalékát fordítják (M1. táblázat).

 312

Ivony Éva – Simonovits Borbála: Önkormányzatok helyzete, várakozásai, tervei

2. Az önkormányzati vezetők várakozásai

2.1. A lakosság számával és munkaerő-piaci helyzetével kapcsolatos
önkormányzati várakozások

A települések szociális és munkaerő-piaci helyzetével kapcsolatban az ön-
kormányzati vezetőket arra kértük, hogy becsüljék meg, véleményük szerint
hogyan fog alakulni településükön a lakosság száma, a munkanélküliek és a
segélyezettek aránya a közeljövőben5.

2001 tavaszán az önkormányzati vezetők kedvezőbben ítélték meg telepü-
lésük lakosságmegtartó erejét, mint az azt megelőző két évben. 1999-ben és
2000-ben a szakembereknek durván a fele (46, illetve 50%) válaszolta, hogy
a lakosság száma településükön csökkeni fog, 2001-ben már csak 35%-uk. A
települések lélekszámának változatlanságában 2001 tavaszán 10%-kal több
önkormányzat bízott, mint 1999-ben (2. táblázat).

2. táblázat. Az önkormányzati vezetők várakozásai a lakosság számának alakulásával
kapcsolatban, 1999 és 2001 között (%)

A lakosság száma… 1999. ősz 2000. tavasz 2001. tavasz
…csökkeni fog 46 50 35
…változatlan marad 34 31 45
…növekedni fog 20 19 20
Összesen
N

100
1025

100
923

100
409

A munkanélküliek számának jövőbeli alakulásával kapcsolatos önkor-

mányzati várakozások azt mutatják, hogy a megkérdezett szakemberek köré-
ben nőtt a változatlanságot, és csökkent a növekedést prognosztizálók aránya.
1999-ben a vezetők fele a munkanélküliek számának növekedését várta, és
40%-uk bízott abban, hogy a lakosság munkaerő-piaci helyzete a következő
évben nem fog változni a településükön. 2001-re 35%-ra csökkent a növeke-
désre számítók, és 55%-ra emelkedett a változatlanságot előrejelzők aránya
(3. táblázat).

5 1999 őszén a becsléseket a következő évre, 2000. és 2001. tavaszán pedig az év hátralévő
részére vonatkozóan kértük.

 313

Ivony Éva – Simonovits Borbála: Önkormányzatok helyzete, várakozásai, tervei

3. táblázat. Az önkormányzati vezetők várakozásai a lakosság munkaerő-piaci
helyzetének alakulásával kapcsolatban, 1999 és 2001 között (%)

A munkanélküliek száma… 1999. ősz 2000. tavasz 2001. tavasz
…csökkeni fog 11 9 10
…változatlan marad 40 45 55
…növekedni fog 49 46 35
Összesen
N

100
1019

100
897

100
411

Az önkormányzati vezetők várakozásainak kedvező változását figyelhet-

jük meg a segélyezettek számának alakulásával kapcsolatosan a vizsgált
időszakban. Míg 1999-ben az önkormányzati szakemberek csaknem három-
negyede gondolta úgy, hogy a segélyezettek száma növekedni fog a települé-
sükön a következő évben, addig 2001-ben már csak 58%-uk. Abban, hogy a
segélyezettek száma csökkenni fog, minden évben a megkérdezetteknek
csupán néhány százaléka bízott (4. táblázat).

4. táblázat. Az önkormányzati vezetők várakozásai a segélyezettek számának
alakulásával kapcsolatban, 1999 és 2001 között (%)

A segélyezettek száma… 1999. ősz 2000. tavasz 2001. tavasz

…csökkeni fog 4 6 4
…változatlan marad 24 29 38
…növekedni fog 72 65 58
Összesen
N

100
1021

100
900

100
412

2.2. Inflációs várakozások

1999 őszétől kezdődően minden adatfelvétel alkalmával megkértük az ön-
kormányzati vezetőket, hogy becsüljék meg az infláció várható mértékét, az
őszi hullám esetén a következő évre, a tavaszi esetén az év hátralévő részére
vonatkozóan. 2001 őszén a becslések átlaga 9,9% volt. Ez az érték valamivel
alacsonyabb várakozást jelent a korábbi évekhez képest. A becslések terje-
delme 2001 tavaszán vette fel a legszűkebb értéktartományt, amely feltehető-
en a válaszadói kör eltérő jellegének köszönhető6 (5. táblázat).

6 Ebben az évben eltérő kérdőívet kaptak a jegyzők és a polgármesterek. A gazdasági várakozá-
sokkal kapcsolatos kérdés-blokkot csak a jegyzőknek elpostázott kérdőív tartalmazta.

 314

Ivony Éva – Simonovits Borbála: Önkormányzatok helyzete, várakozásai, tervei

5. táblázat. Az önkormányzati vezetők inflációs várakozásainak változása
1999 és 2001 ősze között (%)

 1999. ősz 2000.

tavasz
2000. ősz 2001.

tavasz*
2001. ősz

Becslések átlaga 11,3 10,6 10,57 10,51 9,9
Becslések terjedelme

(min.–max.) 1,1–25 1–25 1–30 7,5–22,5 5–50
N 968 896 758 220 711

* az önkormányzatok jegyzőinek becslése.

2.3. Az önkormányzati vezetők gazdasági helyzetértékelése és várakozásai

Hasonlóan az inflációs várakozásokhoz, 1999 őszétől kezdődően minden
hullámban megkérdeztük az önkormányzatokat arról, milyennek ítélik Ma-
gyarország és önkormányzatuk gazdasági helyzetét, illetve milyennek látják a
jövőben a gazdasági javulás, illetve romlás esélyeit. A megkérdezettek egy
10-fokú skálán adták meg helyzetértékeléseiket és a jövőre vonatkozó becslé-
seiket.7

Az önkormányzati vezetők saját önkormányzatuk gazdasági helyzetét
meglehetősen pesszimistán látják, és ez az értékelés 1999 ősze óta nem lát-
szik javulni. Mind az öt megkérdezés alkalmával 40% vagy a feletti volt
azoknak a szakembereknek az aránya, akik szűkebb környezetük gazdasági
helyzetét rossznak tartották. A 2000. tavaszi mélypont (48%) után 2001 őszé-
re 40%-ra csökkent azoknak az önkormányzatoknak az aránya, amelyek rossz
gazdasági feltételek mellett látnak el közszolgáltatásokat és oldanak meg
helyi közügyeket.

Nem tapasztaltunk a helyzetértékelésektől jelentősen eltérő megoszláso-
kat az önkormányzatok gazdasági helyzetének jövőbeni alakulásáról adott
becslések között. Gazdasági romlást 1999 óta valamelyest csökkenő mérték-
ben (1999: 46%; 2001. ősz: 39%) prognosztizálnak a szakemberek. Az öt
adatfelvétel alatt alig változott az optimisták aránya, 2001 őszén bízott a
legtöbb vezető (8%) a helyi gazdaság növekedésében, és ebben az évben volt
legmagasabb a folyamatok változatlanságát feltételezők aránya is (53%). Az
eltérő válaszadói kör miatt 2001 tavasza kivétel mind a helyzetértékelések,
mind a várakozások tekintetében (6. táblázat).

7 A 10-fokú skála értékei: 1 = „nagyon rossz”, vagy „sokkal rosszabb lesz” 10 = „nagyon jó”
vagy „sokkal jobb lesz”, melyet a következő módon vontunk össze: 1,2,3 = rossz, vagy rosszabb
lesz, 4,5,6 = közepes, vagy nem változik, 7,8,9,10 = jó vagy jobb lesz.

 315

Ivony Éva – Simonovits Borbála: Önkormányzatok helyzete, várakozásai, tervei

6. táblázat. Az önkormányzat jelenlegi és jövőbeli gazdasági helyzetével kapcsolatos
várakozások 1999 és 2001 között (%)

Önkormányzat 1999.

ősz
2000.
tavasz

2000.
ősz

2001.
tavasz

2001.
ősz

jó 10 7 7 11 8
közepes 49 45 48 50 52
rossz 41 48 45 39 40

Jelenlegi
gazdasági
helyzete…

Összesen
N

100
1027

100
930

100
789

100
412

100
739

jobb lesz 7 6 6 9 8
nem

változik 47 51 49 58 53
rosszabb

lesz 46 43 45 33 39

Várható
gazdasági
helyzete…*

Összesen
N

100
1028

100
928

100
792

100
412

100
739

*A kérdésekben megfogalmazott időintervallumok ősszel a következő évre, tavasszal pedig az
év hátralévő részére vonatkoznak.

Az önkormányzati vezetők a vizsgált időszakban az ország jelenlegi és

jövőbeli gazdasági helyzetét lényegesen pozitívabban ítélték meg, mint a
saját önkormányzatukét. 1999 őszétől eltelt két év alatt 10%-ról 21%-ra
emelkedett a nemzetgazdaság helyzetét jónak értékelő, és 15%-ról 22%-ra a
javuló makrogazdasági folyamatokban bízó szakemberek aránya. Az önkor-
mányzat gazdasági helyzetét kedvezően értékelők aránya ezzel szemben
10%-ról 8%-ra csökkent, míg a jövőbeni helyzet javulását váróké lényegében
nem változott (7 és 8%).

E folyamatokkal párhuzamosan 1999 és 2001 ősze között csökkent az ön-
kormányzati vezetőknek Magyarország gazdasági helyzetével kapcsolatos
pesszimizmusa, amit az ország jelenlegi helyzetéről (rossz: 27 és 13%) és a
jövőbeli makrogazdasági folyamatokról (rosszabb lesz: 24 és 12%) adott
becsléseik is mutatnak (7. táblázat).

2000 őszén Lengyelországban és 2001 tavaszán Romániában is lezajlott
egy – a magyarországihoz hasonló – országos önkormányzati kutatás, melyek
kérdőívei a magyar kérdőívhez hasonló megfogalmazásban tartalmazták a
gazdasági várakozásokkal kapcsolatos kérdéseket. Mivel a magyar, a lengyel
és a román adatfelvétel technikája megegyezett, e tekintetben lehetővé vált a
három ország összehasonlítása.

 316

Ivony Éva – Simonovits Borbála: Önkormányzatok helyzete, várakozásai, tervei

7. táblázat. Az ország jelenlegi és jövőbeli gazdasági helyzetével kapcsolatos
várakozások az önkormányzati vezetők körében 1999 és 2001 között (%)

Az ország 1999.

ősz
2000.
tavasz

2000.
ősz

2001.
tavasz

2001.
ősz

jó 10 16 17 22 21
közepes 63 67 66 66 66
rossz 27 17 17 12 13

Jelenlegi
gazdasági
helyzete…

Összesen
N

100
1024

100
931

100
791

100
414

100
741

jobb lesz 15 17 21 29 22
nem

változik 61 67 61 59 66
rosszabb

lesz 24 16 18 12 12

Várható
gazdasági
helyzete…*

Összesen
N

100
1025

100
928

100
791

100
413

100
741

*A kérdésekben megfogalmazott időintervallumok ősszel a következő évre, tavasszal pedig az
év hátralévő részére vonatkoznak.

Lengyelországban az önkormányzati vezetők kedvezőbben értékelték sa-

ját önkormányzatuk jelenlegi és jövőbeli gazdasági helyzetét, mint ahogyan
az országét. Míg a megkérdezett szakemberek 10%-a értékelte jónak a helyi
gazdaság állapotát, addig csak 5%-uk a makrogazdaságét. 2000 őszén az
önkormányzati vezetők nagyobb arányban bíztak önkormányzatuk gazdasági
helyzetének javulásában, mint a lengyel gazdaság folyamatainak fellendülé-
sében (9 és 6%).

Magyarországon a Lengyelországban tapasztaltakkal ellentétes tendencia
érvényesül: az önkormányzati vezetők kedvezőbben értékelték az ország
gazdasági állapotát és jövőbeli helyzetét (jó: 17%; jobb lesz: 21%), mint az
önkormányzat gazdaságát és jövőbeli kilátásait (jó: 7%; jobb lesz: 6%).

Romániában 2001 tavaszán a megkérdezett önkormányzati vezetőknek
csupán 4%-a értékelte jónak az ország gazdasági helyzetét, míg jóval többen
(17%) önkormányzatuk gazdasági állapotát. A román nemzetgazdaság jövő-
jére vonatkozó önkormányzati várakozások optimisták. A szakemberek 34%-
a gondolta azt, hogy Románia gazdasági helyzete 2001 végéig javulni fog,
míg saját önkormányzatuk esetében csak 12%-uk (8. táblázat).

 317

Ivony Éva – Simonovits Borbála: Önkormányzatok helyzete, várakozásai, tervei

8. táblázat. Az ország és az önkormányzatok jelenlegi és jövőbeli gazdasági
helyzetével kapcsolatos várakozások az önkormányzati vezetők körében
Lengyelországban és Magyarországon 2000 őszén, Romániában 2001 tavaszán (%)

Lengyelország Magyarország Románia
Ország Önkor-

mányzat
Ország Önkor-

mányzat
Ország Önkor-

mányzat
jó 5 10 17 7 4 17
közepes 50 50 66 48 59 53
rossz 45 40 17 45 37 30

Jelenlegi
gazda-
sági
hely-
zet…*

Összesen
N

100
918

100
916

100
791

100
789

100
1840

100
1839

jobb lesz 6 9 21 6 34 12
nem változik 50 46 61 49 56 45
rosszabb lesz 44 45 18 45 10 43

Várható
gazda-
sági
hely-
zet…*

Összesen
N

100
913

100
910

100
791

100
792

100
1842

100
1841

* 2000. őszén: a következő évben; 2001. tavaszán: az év hátralévő részében.

Összehasonlítva a lengyelországi, a magyarországi és a romániai adatso-

rokat, megállapíthatjuk, hogy az önkormányzat gazdasági helyzetével a ro-
mán szakemberek elégedettek a leginkább (rendre: 10, 7, 17%), és Romániá-
ban a legmagasabb a gazdasági javulást várók aránya is (6, 9 és 12%). Ami a
nemzetgazdaságról adott becsléseket illeti, a jelenlegi helyzetet a magyar
önkormányzati vezetők értékelik a legkedvezőbben (5, 17 és 4%), míg a
jövőbeli makrogazdasági folyamatokat a román szakemberek (6, 21, 34%)
(8. táblázat).

Összegezve azt mondhatjuk, hogy mindhárom országban ellentétes érté-
kelések és várakozások tapasztalhatóak a helyi és a makrogazdasági folyama-
tokkal kapcsolatosan az önkormányzati vezetők körében. Míg a lengyel szak-
emberek bizakodóbbak, ha önkormányzatuk gazdasági helyzetéről kérdezzük
őket, mint amikor a lengyel gazdaságéról, addig a magyarországi helyi veze-
tők pesszimistábbak, ha önkormányzatuk, és optimistábbak, ha Magyarország
gazdaságáról nyilatkoznak. A román önkormányzati vezetők gazdasági fo-
lyamatokkal kapcsolatos optimizmusa a helyzetértékelések esetében önkor-
mányzati, a jövőre vonatkozóan országos szinten jelenik meg.

 318

Ivony Éva – Simonovits Borbála: Önkormányzatok helyzete, várakozásai, tervei

3. Az önkormányzat beruházási terveinek alakulása

Az önkormányzatok beruházási tervei8 nem változtak lényegesen 2000 és
2001 között. A beruházások között mindkét évben leggyakoribbak az útépíté-
si és a vízellátással, csatornázással kapcsolatos beruházások. A 2001-es és
2002-es évre tervezett egészségügyi és gázberuházások háttérbe szorultak.
Míg 2000 őszén az önkormányzatok 15%-a, addig egy évvel később min-
dössze 9%-uk tervezett gázellátással kapcsolatos beruházást (1. ábra).

1. ábra. Az önkormányzati beruházási típusok aránya, 2000 és 2001 őszén (%)

44

63

27

61

15

39

60

28

62

9
22 20

0

10

20

30

40

50

60

70

E
gé

sz
sé

gü
gy

O
kt

at
ás

Iv
óv

íz
 -

cs
at

or
na

H
ul

la
dé

k Ú
t

G
áz

%

2001

2002

Az önkormányzati döntés, hogy a beruházásokat társulásban vagy önálló-

an hozzák létre, erősen függ a beruházás típusától. Míg az útépítést és az
oktatási szektor beruházásait túlnyomó részben társulásban végzik az önkor-
mányzatok, addig a víz és csatorna, illetve a hulladék beruházásokat jellem-
zően önállóan tervezik (9. táblázat).

8 Az önkormányzatok beruházási tervei értelemszerűen a megkérdezést követő évre vonatkoztak.

 319

Ivony Éva – Simonovits Borbála: Önkormányzatok helyzete, várakozásai, tervei

9. táblázat. A 2002-es évre tervezett beruházási fajták megoszlásai, 2001 őszén (%)

Beruházási fajták Tervez Nem

tervez
Összesen N

 Társulás-
ban

Önállóan

Egészségügyi ellátás 13 7 80 100 644
Oktatás 28 11 61 100 656
Ivóvíz-ellátás, csatornázás,

szennyvíztisztítás 14 46 40 100 692
Hulladéklerakó 3 25 72 100 647
Útépítés 56 6 38 100 668
Gázellátás 4 6 91 100 638

Megvizsgálva a beruházási kedvek regionális megoszlását, megállapíthat-

juk, hogy két beruházási típusban van lényeges magyarázó ereje a régiónak: a
hulladéklerakó és a gázellátás esetében. Míg a két alföldi régióban a települé-
sek 54, illetve 59%-a tervezi hulladéklerakó építését, addig a közép- és nyu-
gat-dunántúli régiókban mindössze 12, illetve 10%. A gázellátás szektorában
Közép-Magyarországon és Észak-Alföldön egyik önkormányzat sem tervez
beruházást 2002-re, ezzel szemben Dél- és Közép-Dunántúlon, illetve Észak-
Magyarországon 12% feletti a beruházást tervezők aránya (10. táblázat).

10. táblázat. A beruházást tervező önkormányzatok beruházási tervei a régiók
függvényében, 2001 őszén (%)

Régió Oktatás Egészség-

ügyi
ellátás

Ivóvíz
ellátás

Hulladék-
lerakó

Útépítés Gázellátás

Közép-Magyarország 17 59 63 34 72 0
Közép-Dunántúl 20 33 66 12 62 12
Nyugat-Dunántúl 13 32 49 10 61 8
Dél-Dunántúl 22 40 57 26 53 14
Észak-Magyarország 21 41 63 26 65 14
Észak-Alföld 23 40 67 54 66 0
Dél-Alföld 25 45 65 59 72 6
Összesen 20 39 60 28 62 9
N 644 656 692 647 668 638

Megjegyzés: Oktatás: khi-négyzet=6,37; df=6; sign.=0,383; Egészségügy: khi-négyzet=11,98;
df=6; sign.=0,062; Ivóvíz: khi-négyzet=11,94; df=6; sign.= 0,063; Hulladék: khi-négyzet=
87,22; df=6; sign.=0,000; Útépítés: khi-négyzet=9,31; df=6; sign.=0,157; Gázellátás: khi-
négyzet=21,072; df=6; sign.=0,002.

 320

Ivony Éva – Simonovits Borbála: Önkormányzatok helyzete, várakozásai, tervei

A településrétegeket vizsgálva, egyértelmű tendencia, hogy a településhi-

erarchián felfelé haladva egyre nő a beruházási kedv. Ez az összefüggés leg-
markánsabban az oktatás, az egészségügy, a vízellátás és az útépítés szektora-
iban jelenik meg. Az oktatási szektorban például az 1000 fő alatti települések
15%-ában várható beruházás, a 10 000 fő feletti településeken viszont ez az
arány több mint négyszeres, 62%-os (11. táblázat).

11. táblázat. A beruházást tervező önkormányzatok beruházási tervei
a településnagyság függvényében, 2001 őszén (%)

Településnagyság Oktatás Egészség-

ügyi
ellátás

Ivóvíz-
ellátás

Hulladék-
lerakó

Útépítés Gázellátás

1000 fő alatt 15 29 56 25 55 11
1000–2000 fő között 22 53 64 32 66 7
2000–10 000 fő között 26 52 61 33 80 4
10 000 fő felett 62 73 89 42 93 14
Összesen 20 39 60 28 62 9
N 644 656 692 647 668 638

Megjegyzés: Oktatás: khi-négyzet=35,82; df=3; sign.=0,000; Egészségügy: khi-négyzet=48,98;
df=3; sign.=0,000; Ivóvíz: khi-négyzet=11,54; df=3; sign.= 0,009; Hulladék: khi-négyzet=6,53;
df=3 ; sign.=0,088; Útépítés: khi-négyzet=33,55; df=3; sign.=0,000; Gázellátás: khi-
négyzet=6,01; df=3 ; sign.=0,111.

12. táblázat. A beruházást tervező önkormányzatok beruházási tervei az anyagi hely-
zet függvényében, 2001 őszén (%)

Anyagi helyzet Oktatás Egészség-

ügyi
ellátás

Ivóvíz-
ellátás

Hulladék-
lerakó

Útépítés Gázellátás

Szegény 17 33 54 22 57 6
Átlagos 18 39 59 24 61 9
Gazdag 26 48 67 36 68 12
Összesen 20 40 60 27 62 9
N 572 583 618 575 594 566

Megjegyzés: Oktatás: khi-négyzet=5,57; df=2; sign.=0,617; Egészségügy: khi-négyzet=8,37;
df=2; sign.=0,015; Ivóvíz: khi-négyzet=7,72; df=2; sign.= 0,021; Hulladék: khi-négyzet=11,64;
df=2; sign.=0,029; Útépítés: khi-négyzet=4,83; df=2; sign.=0,889; Gázellátás: khi-négyzet=3,44;
df=2; sign.=0,178.

 321

Ivony Éva – Simonovits Borbála: Önkormányzatok helyzete, várakozásai, tervei

Az önkormányzatok anyagi helyzete is hasonló irányú összefüggést mutat
a beruházási kedvvel, mint a településhierarchia. A szegényebb önkormány-
zatoktól a gazdagok felé haladva nő a beruházási kedv. Statisztikailag szigni-
fikáns eltérések az egészségügy, a vízellátás és a hulladéklerakó-építés szek-
toraiban találhatók (12. táblázat).

3.1. A beruházások forrásai

2000 és 2001 ősze között nem változott az igénybe veendő források prioritási
sorrendje. (A 13. táblázat sorainak sorrendje ezt a hierarchiát mutatja.) A
fenti beruházások finanszírozásához az önkormányzatok leginkább a regioná-
lis céltámogatásokra, címzett céltámogatásokra, illetve egyéb központi forrás-
ból származó támogatásokra számítanak. Háttérben marad a nemzetközi
szervezetek támogatása, a hitelfelvétel, az önkormányzati vagyon értékesítése
és az üzleti szféra bevonása. A vizsgált időszakban nőtt az egyéb központi
forrásra számítók aránya, és csökkent az önkormányzati vagyonértékesítést
tervezőké.

13. táblázat. A 2001-es és 2002-es beruházások finanszírozásához az egyes forrásokra
számító önkormányzatok aránya, 2000 és 2001 őszén (%)

 2000

(N=713)
2001

(N=644)
Regionális, megyei támogatás 86 87
Egyéb központi forrás 65 76
Címzett céltámogatás 64 65
Lakossági eszközök közvetlen bevonása 52 59
Nemzetközi szervezet (pl. Phare) támogatása 32 33
Hitelfelvétel 35 33
Önkormányzati vagyon értékesítése 28 22
Üzleti szféra bevonása 13 16

 322

Ivony Éva – Simonovits Borbála: Önkormányzatok helyzete, várakozásai, tervei

IRODALOM

Badescu, G. 2001: Report after the „Local Government 2001”. Country wide survey in Romania.

Report for the LGMDP project. Cluj-Napoca, Románia, OSI/LGI–TÁRKI.
Barati I. 2001: Önkormányzati várakozások. (Jelentés a BM és az MNB számára a TÁRKI

Önkormányzati Adatbank (TÖA) 2000. őszi adatfelvétele alapján.) Budapest, TÁRKI.
Barati I. – Szalai Á. 2000: A TÁRKI Önkormányzati kutatása 1999-es őszi hullámának munka-

anyaga. Budapest, TÁRKI.
Bognár Á. – Ivony É. – Sik E. 2000: Önkormányzati várakozások 2000-re. TÁRKI. Önkormány-

zati Adatbank (TÖA) 2000 tavaszi adatfelvétele. Budapest, TÁRKI.
Blaszczyk, M. 2001: Polish gminas – economic situation and perspectives of development.

Report of Local Government Monitoring and Database Project. Wroclaw, Poland, OSI/LGI–
TÁRKI.

Fleck G. – Simonovits B. 2002: Jelentés. A TÁRKI Önkormányzati Adatbank 2001 őszi adatfel-
vétele. Budapest, TÁRKI.

Ivony, É. 2001: Hungary. Country report for the Local Government Monitoring and Database
Project. (Based on the fall 2000 data-collection of the TÁRKI Local Government Data
Bank) Budapest, OSI/LGI – TÁRKI.

Simonovits B. 2001: Jelentés. A TÁRKI Önkormányzati Adatbank 2001 tavaszi adatfelvétele.
Budapest, TÁRKI.

Melléklet

M1. táblázat. Az egy főre jutó önkormányzati költségvetések átlagos értékei,
az önkormányzatok gazdagságának függvényében, 2001 őszén (átlag, ezer Ft)

 Folyó

bevételek
összesen

A helyi
adók

Működési
kiadások

Bérek és
járulékaik

Dologi
kiadások

A felhal-
mozási
és tőke
jellegű

kiadások

Fejleszté-
si, felújí-

tási kiadá-
sok

Szegény ön-

kormányzat
30 13 403 177 12 42 40

Átlagos ön-
kormányzat

80 6 76 134 53 54 51

Gazdag ön-
kormányzat

142 10 118 53 40 290 272

Összesen
N

84
660

9
637

197
645

122
656

68
648

130
625

123
615

 323

Ivony Éva – Simonovits Borbála: Önkormányzatok helyzete, várakozásai, tervei

 324

M2. táblázat. Az egy főre jutó önkormányzati költségvetések átlagos értékeinek
regionális eltérései, 2001 őszén (átlag, ezer Ft)

Régió Folyó

bevételek
összesen

A helyi
adók

Működési
kiadások

Bérek és
járulékaik

Dologi
kiadások

A felhal-
mozási
és tőke
jellegű

kiadások

Fejleszté-
si, felújí-

tási
kiadások

Közép-Magyar-
ország

88 12 85 44 30 21 14

Közép-
Dunántúl

75 9 75 36 21 686 651

Nyugat-
Dunántúl

73 21 601 266 168 58 56

Dél-Dunántúl 91 7 91 195 78 78 75
Észak-Magyar-

ország
83 4 94 43 27 24 20

Észak-Alföld 99 5 107 49 36 27 24
Dél-Alföld 83 7 84 46 25 21 18
Összesen
N

84
665

9
647

196
653

120
665

67
657

128
633

121
624

M3. táblázat. Az egy főre jutó önkormányzati költségvetések átlagos értékei,
a település mérete szerint, 2001 őszén (átlag, ezer Ft)

Település-
méret

Folyó
bevételek
összesen

A helyi
adók

Működési
kiadások

Bérek és
járulékaik

Dologi
kiadások

A
elhalmo-

zási
és tőke
jellegű

f

kiadások

Fejleszté-
si, felújí-

tási
kiadások

1000 fő alatt 84 10 266 168 92 54 52
1000–2000 fő 78 7 83 44 25 16 13
2000–10 000 fő 83 9 83 44 27 558 509
10 000 fő felett 121 18 122 64 37 32 24
Összesen
N

84
665

9
647

195
653

120
665

67
657

128
633

121
624

