

A Pásztói kistérség fejlesztési programja

Helyzetfeltáró munkarészek

Terra Studio Kft.

2005. április

Terra Studio Kft.
1094 Budapest, Angyal u. 7/a.
Tel.: 1 456 5090 Fax: 1 456 5099
web: www.terra-studio.hu
Email: terra95@hu.inter.net

A Pásztói kistérség fejlesztési programja

Helyzetértékelés

KÉSZÍTETTE:

Ügyvezető igazgató: Laky Ildikó
Vezető projektmenedzser: Galli Károly
Munkatársak: Aradi Renáta
Földi Zsuzsa
Gajáry Gábor
Horváth Kinga
Veres László

2005. április

TARTALOMJEGYZÉK

1.	BEVEZETÉS	6
2.	A HELYZETFELTÁRÁS ÖSSZEGZÉSE, A PÁSZTÓI KISTÉRSÉG SWOT ANALÍZISE	7
3.	A KISTÉRSÉG ÁLTALÁNOS JELLEMZÉSE	9
3.1.	A KISTÉRSÉG TELEPÜLÉSEINEK RÖVID BEMUTATÁSA	10
4.	NÓGRÁD MEGYE ÁLTALÁNOS GAZDASÁGI ÉS TÁRSADALMI JELLEMZÉSE	18
5.	A KISTÉRSÉGRE VONATKOZÓ FEJLESZTÉSI ELKÉPZELÉSEK ÖSSZEGZÉSE	21
5.1.	ORSZÁGOS TERÜLETFEJLESZTÉSI KONCEPCIÓ (OTK)	21
5.2.	ORSZÁGOS TERÜLETRENDEZÉSI TERV (OTRT)	23
5.3.	ÉSZAK-MAGYARORSZÁGI RÉGIÓ FEJLESZTÉSI TERVE	23
5.4.	NÓGRÁD MEGYE TERÜLETFEJLESZTÉSI KONCEPCIÓJA	24
5.5.	NÓGRÁD MEGYE KÖZLEKEDÉSFEJLESZTÉSI KONCEPCIÓJA	25
5.6.	NEOGRADIENSIS EURORÉGIÓ NÓGRÁD MEGYEI TÉRSÉGFEJLESZTÉSI PROGRAMJA	26
5.7.	A PÁSZTÓI KISTÉRSÉG AGRÁRSTRUKTÚRA ÉS VIDÉKFEJLESZTÉSI PROGRAMJA	27
6.	A PÁSZTÓI KISTÉRSÉG GAZDASÁGÁNAK VIZSGÁLATA ÉS ÉRTÉKELÉSE	28
6.1.	A TÁGABB TÉRSÉGI GAZDASÁG FŐBB FOLYAMATAI	28
6.1.1.	Az ipar helyzete Nógrád megyében	30
6.1.2.	Mezőgazdaság	31
6.1.3.	Szolgáltatások	34
6.2.	A PÁSZTÓI KISTÉRSÉG VERSENYKÉPESSÉGE	34
6.2.3.	A pásztói iparterületek versenyképessége	41
6.3.	A KISTÉRSÉG VÁLLALKOZÁSAINAK HELYZETE	45
6.4.	AGRÁRSTRUKTÚRA A PÁSZTÓI KISTÉRSÉGBEN	50
6.5.	TURISZTIKAI ADOTTSÁGOK, A TURIZMUS FEJLESZTÉSI LEHETŐSÉGEI	55
6.5.1.	Nógrád megye turizmusának legfontosabb jellemzői	55
6.5.2.	A pásztói kistérség turisztikai adottságai	58
6.5.3.	A pásztói kistérség turizmusa a forgalmi adatok alapján	61
6.5.4.	Turisztikai rendezvények	64
6.5.5.	A kistérség turizmusában jelentősebb szerepet játszó, vagy fejleszthető turizmustípusok	65
6.5.6.	Szálláshelyek, vendéglátóhelyek	66
6.6.	A FOGLALKOZTATOTTSÁG ÉS A MUNKAERŐPIACI HELYZET	68
7.	A PÁSZTÓI KISTÉRSÉG TELEPÜLÉSHÁLÓZATA ÉS INTÉZMÉNYI ELLÁTOTTSÁGA	79
8.	TÁRSADALMI JELLEMZŐK	81

8.1.	DEMOGRÁFIAI HELYZET ÉS TRENDEK	81
8.2.	A KISTÉRSÉG EGÉSZSÉGÜGYI ELLÁTÓRENDSZERE	85
8.2.1.	Alapellátás	85
8.2.2.	Járóbeteg szakellátás	85
8.2.3.	Fekvőbeteg ellátás	86
8.2.4.	Mentőszolgálat	87
8.3.	KÖZOKTATÁS	87
8.3.1.	Óvodai nevelés helyzete	87
8.3.2.	Általános iskolai oktatás helyzete	88
8.3.3.	Középfokú oktatás helyzete	89
8.3.4.	Pásztó város oktatás-nevelési ellátórendszere	90
8.4.	SZOCIÁLIS ÉS GYERMEKVÉDELMI ELLÁTÓRENDSZER	95
8.4.1.	Étkeztetés és házi segítségnyújtás	96
8.4.2.	Idősek nappali ellátását biztosító intézményi szolgáltatás	97
8.4.3.	Idősek átmeneti elhelyezése	98
8.4.4.	Családsegítés és gyermekjóléti szolgáltatás	99
8.4.5.	Gyermekek napközbeni ellátása	99
8.4.6.	Gyermekek átmeneti gondozása	100
8.5.	KÖZMŰVELŐDÉS, HELYI KULTÚRA	100
8.6.	REKREÁCIÓS LEHETŐSÉGEK	103
9.	INFRASTRUKTÚRA	105
9.1.	A KÖZLEKEDÉSI INFRASTRUKTÚRA HELYZETE	105
9.1.1.	Közúti közlekedés	105
9.1.2.	Vasúti közlekedés:	109
9.2.	A KISTÉRSÉG INFRASTRUKTURÁLIS ELLÁTOTTÁGÁNAK ÉRTÉKELÉSE	110
9.2.1.	Elektromos energia ellátórendszer	110
9.2.2.	Vezetékes gázszolgáltatás	111
9.2.3.	Vezetékes ivóvízhálózat	112
9.2.4.	Szennyvízkezelés	114
9.2.5.	Csapadékvíz elvezetés	118
9.2.6.	Hulladékgyűjtés	120
10.	A KISTÉRSÉG KÖRNYEZETI ÁLLAPOTÁNAK VIZSGÁLATA	123
10.1.	ÉGHAJLAT	123
10.2.	LEVEGŐ	123
10.2.1.	Emisszió	124
10.2.2.	Imisszió	125
10.2.3.	Transzmisszió	125
10.3.	FELSzíNI ÉS FELSzíN ALATTI VIZEK	126
10.3.1.	Felszíni vizek	126
10.3.2.	Felszín alatti vizek	127
10.4.	TALAJOK	128
10.5.	ÉPÍTETT KÖRNYEZET	130
10.5.1.	Lakásállomány	130
10.5.2.	Önkormányzati épületek	133
10.6.	ZAJ- ÉS REZGÉSTERHELÉS	133
10.7.	BELTERÜLETI ZÖLDFELÜLET-GAZDÁLKODÁS	134
10.8.	KÖRNYEZETVÉDELEM, TERMÉSZETVÉDELEM	135
10.8.1.	Környezetvédelem	135
10.8.2.	Élővilág és természetvédelem	135
11.	MELLÉKLET	139

11.1.	A PÁSZTÓI KISTÉRSÉG SZÁLLÁSHELYEI	139
11.2.	A PÁSZTÓI KISTÉRSÉGBEN MEGYEI FORRÁS BEVONÁSÁVAL MEGVALÓSÍTOTT FEJLESZTÉSEK 1999-2004	143
11.3.	INTERJÚLISTA	149
12.	IRODALOM	151

1. BEVEZETÉS

Pásztó Kistérség Többcélú Társulása 2005. márciusában bízta meg a – közbeszerzési eljárás keretében kiválasztott – Terra Studio Kft.-t a kistérség fejlesztési programjának elkészítésével. A többszöri előkészítő megbeszélések során körvonalazódtak a Kistérség Társulás céljai, elvárásai a programmal kapcsolatosan. Ezek szerint a megbízott Terra Studio Kft. által készített anyagnak több célnak kell megfelelnie:

- alakítson ki világos, perspektivikus, minél szélesebb széles körben megvitatott és konszenzussal elfogadott jövőképet és célrendszert a kistérség fejlesztése tekintetében;
- szolgáltatson megalapozott szakmai háttérrel – célrendszert, fejlesztési programokat – a kistérség jövőbeni fejlesztési pályázataira számára;
- a javasolt fejlesztések legyenek tekintettel a jelenleg elérhető, a Nemzeti Fejlesztési Terv (NFT) és a hozzá kapcsolódó 5 Operatív Program kereteiben becsatornázott európai uniós pályázati forrásokra, ugyanakkor, tekintettel arra, hogy 2007-től új EU pénzügyi ciklus kezdődik, melynek feltételei, irányelvei nem ismertek, tartalmazzanak hosszabb távú, nem az éppen rendelkezésre álló finanszírozási feltételekre alapozó, a kistérség fejlődése, jövőképeinek megvalósulása érdekében szükséges fejlesztési javaslatokat is.

A fenti elvárásoknak megfelelően a Helyzetértékelés munkarész készítése a kistérségi közélet szereplőinek igen széles körű bevonásával történt. 2005. április közepéig összesen 20-nál több személyes szakmai interjúra, 3 mikrotérségi, polgármesterekkel történő egyeztetésre, valamint a pásztói képviselőket és vállalkozásokat tömörítő Pásztóért Egyesülettel megbeszélésre került sor. A megrendelői elvárásoknak megfelelően a tervezői munkakoncepció fő elvei a következők voltak:

- széleskörű szakmai nyilvánosság megteremtése, a különféle vélemények megismerése, az egyes témakörök több szempontú körüljárása, minél több információ összegyűjtése
- a Helyzetértékelés munkarészben feltáró, elemző, értékelő, kritikus szemléletmód alkalmazása

A Helyzetértékelés munkarész foglalkozik a kistérség gazdaságával, versenyképességével, idegenforgalmával, a foglalkoztatás és munkanélküliség helyzetével, a demográfiai helyzettel, oktatással, kultúrával, sporttal és ifjúsággal, a kistérség infrastrukturális és közlekedési helyzetével, a lakáshelyzettel, az egészségüggyel és a szociális kérdésekkel.

2. A HELYZETFELTÁRÁS ÖSSZEGZÉSE, A PÁSZTÓI KISTÉRSÉG SWOT ANALÍZISE

Erősségek	Gyengeségek
<ul style="list-style-type: none"> • A kistérség Budapesthez, a legfőbb hazai gazdasági központhoz, illetve az M3 autópályához közel, a tradicionális vásárvonalon helyezkedik el • A termelési hagyományok és a természeti adottságok jó alapot kínálnak egy heterogén termékszerkezetű, versenyképes helyi agrárvertikum létrehozására • Több tőkeerős, széles vertikumú mezőgazdasági vállalkozás működik a kistérségben – Kozárdon egy ilyen keretében regionális zászlóshajó projekt valósul meg • A kistérségi központban szabad ipari ingatlanok állnak rendelkezésre • Jelentős létszámú, munkakultúrával és tapasztalattal rendelkező munkaerő áll rendelkezésre • A kistérség, elsősorban a Mátra és a Cserhát révén, turisztikailag hasznosítható természeti, épített és kulturális értékekben gazdag • A Pásztói Strand termálvize a megye egyetlen minősített gyógyvize, melynek fejlesztésére a kistérség kidolgozott tervekkel rendelkezik • A kistérségi szintű alapvető üzleti szolgáltatások elérhetők a lakosság és a vállalkozások számára • A kistérségben fejlett szociális ellátórendszer épült ki • A térségi központ fejlett egészségügyi, oktatási és kereskedelmi intézményrendszerrel rendelkezik, kulturális élete gazdag • A kistérségben a mikrotérségi szerveződések erősek • A kistérség csaknem összes településén megtörtént a vezetékes gázhálózat kiépítése. • A kistérségben létrejött a többcélú térségi társulás 	<ul style="list-style-type: none"> • A működőtőke befektetések elkerülik a térséget • A kistérség központjában az utóbbi években jelentős üzembeszakadásokra és létszámleépítésekre került sor • A kistérség zöldmezős ipari területeinek marketingje nem megfelelő • Alacsony vállalkozói aktivitás mellett a vállalkozások tőkehiányosak, innovációs és technológiai színvonaluk alacsony • A munkanélküliségi ráta magas, és az utóbbi években újra növekedést mutat • A kistérségben jelentős számú a tartós, a munkaerőpiacról kiszorult munkanélküli • A térség szabad munkaerejét nagyrészt alacsony képzettségi szint jellemzi • A kistérségben a turisztika szerepe elmarad a lehetőségektől • A térségi és települési marketingtevékenység gyenge • A kistérség közúthálózata elhasználódott állapotban van, a 21. sz. főút kétszer kétsávos gyorsforgalmi úttá fejlesztése késik • A kistérséget érintő 81 sz. vasúti fővonal műszaki állapota rossz • A kistérség természeti környezete számos helyen kommunális szilárd és folyékony hulladékkal szennyezett • A pásztói gyógy- és termálvíz hőfoka alacsony, a Strand jelenlegi állapotában nem alkalmas megyeinél jelentősebb szerepkör betöltésére. • A kistérség településeinek nagy többsége közcsatorna-hálózattal nem rendelkezik • A kistérség népességszáma csökken, a negatív természetes szaporodás következtében • A kistérség területén a vízrendezés, vízvezetés és vízkár elhárítás nem megfelelően megoldott • A gázhálózatra való lakossági

	<p>rácsatlakozás aránya igen alacsony</p> <ul style="list-style-type: none"> • A helyi lakosság környezettudatossága alacsony szinten van • A kistérség több településén a szociálisan hátrányos helyzetű, veszélyeztetett társadalmi rétegek jelentős arányt képviselnek • A kistérség munkaképes korú népessége jelentős számban kénytelen naponta ingázni • Jellemző a fiatalabb, képzettebb rétegek elvándorlása • A kistérségi együttműködési kapcsolatok kiforratlanok • A kistérségben nincs a fejlesztéseknek professzionális menedzsment szervezete
Lehetőségek	Veszélyek
<ul style="list-style-type: none"> • Szlovákia, Lengyelország és a Baltikum irányába az egyik hagyományos gazdasági tranzitút vonal a kistérségen keresztül vezet • Budapesten és az agglomerációban egyre fokozódó igény jelentkezik a tiszta környezetben történő rekreációra • Nyugat-Európában is növekvő igény mutatkozik a „zöld” és az aktív turizmus termékei, a természetközelség és az élő hagyományok megismerése iránt • A kistérség természeti és épített adottságai a turizmus kínálatának növelésére kapcsolódnak a megye, a régió és a határon túli területek adottságaihoz • Szlovákia közelsége megteremti az együttműködés lehetőségét elsősorban a turizmus és a kereskedelem területén • A kistérség több agrártermékére növekvő kereslet mutatkozik 	<ul style="list-style-type: none"> • Kelet-Közép-Európa, és Magyarország versenyképessége kedvezőtlenül alakul • A külső befektetések a már kialakult, kistérségen kívüli gazdasági központokban koncentrálnak • A megye keleti részében továbbra is a kedvezőtlenebb gazdasági folyamatok maradnak túlsúlyban • Az alacsony képzettségű munkaerőre épülő iparágak egyre inkább leépülnek, külföldre települnek • A régióban területi fejlettségbeli különbségek nem csökkennek

3. A KISTÉRSÉG ÁLTALÁNOS JELLEMZÉSE

1. ábra: A Pásztói kistérség elhelyezkedése

A pásztói kistérség Nógrád megye déli részén helyezkedik el, 552 km²-nyi területével a megye legnagyobb kistérsége.

Földrajzi környezetében a fő tájat a Cserhát hegység biztosítja, a keleti részen a Mátra vonulatai jelentik a határát, a két hegység között a Zagyva völgye húzódik, míg nyugaton a Galga-völgye már a kistérség határain kívül esik. A Cserhát dél felé fokozatosan dombsági jellegű tájjá szelődül. A kistérség közvetlenül határos Heves és Pest megyékkel, észak felé Salgótarjánon keresztül a Szlovák Köztársaság érhető el.

A kistérség 26 településének (**Pásztó**, Alsótold, Bér, Bokor, Buják, Csécse, Cserhátszentiván, Ecseg, Egyházasdengeleg, Erdőkürt, Erdőtarcsa, Felsőtold, Garáb, Héhalom, Jobbágyi, Kálló, Kisbágyon, Kozárd, Kutasó, Mátraszőlős, Palotás, Szarvasgede, Szirák, Szurdokpüspöki, Tar és Vanyarc) népességszáma 34 ezer fő, a lakosság 70%-a kisebb településeken él, csak Pásztó népességszáma haladja meg a 10 ezer főt.

A kistérséget Hatvannal (M3-as autópálya) és a Szlovák Köztársasággal a 21-es számú főút és a 81-es számú vasútvonal köti össze. Pásztó földrajzi fekvése igen jó, mivel viszonylag közel, 30 km-re helyezkedik el a megyeszékhely Salgótarján és a környező városok (Szécsény, Gyöngyös, Hatvan) is hasonló távolsága található, míg Budapest a kistérségi központtól 70 km-re található, amely az M3-as autópályán 1 órán belül elérhető.

3.1. A KISTÉRSÉG TELEPÜLÉSEINEK RÖVID BEMUTATÁSA

Alsótold

A 262 fő népességszámú település a Pásztói kistérség északi részén, a Központi-Cserhátban, a Zsunyi patak völgyében fekszik, Pásztótól 15 km-re. A falu egykori földesurai a Toldiak voltak, a helybeliek innen származtatják Toldi Miklóst. A család emlékét egy középkori nemesi udvarház romjai őrzik. A településen templom nem, viszont egy XVIII. századi római katolikus harangláb található. Alsótold és környéke a Kelet-Cserhát Tájvédelmi Körzethez tartozik, területét érinti az országos Kék Túra útvonala. A település jelentős tranzitforgalmat bonyolít le a 10 km-re fekvő Hollókő felé irányuló turizmus miatt. A Hollókő felé vezető úton található a híres alsótoldi Bableves-csárda. Alsótold körjegyzőségi székhely, Bokor, Cserhátszentiván, Felsőtold, Garáb és Kutasó operatív közigazgatási feladatait látja el.

Bér

Pásztótól dél-nyugatra, a Bér-patak mentén, festői környezetben helyezkedik el a 456 fő lélekszámú zsáktelepülés. Bér értékeit az idegenforgalom egyre inkább felfedezi, a település környezetében jelentős üdülőövezet van kialakulóban. A község természeti értékei közé tartozik a geológiai ritkaságot jelentő Nagy-hegyi andezit oszlopsor. Épített környezeti emléket jelent a település evangélikus temploma, a palóc népi építészet jegyeit magán hordozó tájház, valamint a virágospusztai egykori Lázár-kúria, amely jelenleg fogadóként működik (Andezit Fogadó). A kúria mellett létrejött egy, őshonos háziállatok mellett egzotikus állatokat is bemutató kis-állatkert, élménypark. A szőlőművelés helyi hagyományainak állít emléket a csaknem hetven pincéből álló pincesor, melyből kettő a XVII. századból maradt fenn. Helyi néprajzi tárgyakat mutat be a községi falumúzeum.

Bokor

A Pásztói kistérség észak-nyugati részén helyezkedik el a kistérség egyik legkisebb, 134 fő lakónépességű települése, Bokor. A korábban közigazgatásilag Bujákhöz, majd Kutasóhoz tartozó település önállósága rövid múltra tekint vissza. Bokor építészeti emlékei közé a XVIII. században barokk stílusban épült evangélikus templom sorolható. A népi használati tárgyakat és a település történetét helytörténeti kiállítás mutatja be. Hagyományőrző csoport is működik a településen. A település legnagyobb vállalkozása a mezőgazdasági

termeléssel, juhtenyésztéssel és juhsajt-gyártással foglalkozó Hikszt Kft. Bokor önálló polgármesteri hivattal nem rendelkezik, az alsótoldi székhelyű körjegyzőséghez tartozik.

Buják

A 2.354 fő lakónépességű település a kistérség legnagyobb községe. Nevezetességei közé tartozik a Gomb-hegy tetején álló várrom, melynek öregtornya már 1303-ban is állt. A várhegy ritka sziklai növényfajok termőhelye. A település építészeti emlékeit gazdagítja a barokk római katolikus templom, a Szent-Anna kápolna a klasszicista kálváriával. A bujái vadászkastélynak már csak a romjai tekinthetők meg. A Keselyréten találhatóak Nógrád megye valószínűleg legöregebb, védett tölgyfái, valamint az oltalom alatt álló Egidius-forrás. A bujái népviselet sajátos és nevezetes helyet foglal el az országban. A település jelentősebb rendezvényei a Bujái Vasárnap és a külföldi alkotók részvételével zajló képzőművészeti alkotótábor. A legnagyobb helyi munkaadó a HM üdülő és az erdészet.

Cserhátszentiván

A 169 fős lélekszámú Cserhátszentiván a kistérség egyik legkisebb települése, amely Pásztótól 15 km-re, a Keleti Cserhát Cserhátszentiváni-medencéjében helyezkedik el. Építészeti nevezetességei közé a XVIII. századi harangtorony sorolható. Szép fekvése miatt a falusi turizmus újra kezdi felfedezni, az újraéledő vendégforgalom igényeinek kielégítésére vendégházakat alakítottak ki a községben. Az alsótoldi körjegyzőséghez tartozik. A településen a legnagyobb foglalkoztató az Egres Erdőbirtokossági Társulat.

Csécse

A 21. sz. főúttól 6 km-re található a Szuha-patak völgyében fekvő Csécse. Lakosságának száma 1.027 fő. A település az Ecsegtől való 1991-es különválást követően vált ismét önállóvá. Nevezetességei közé a természetvédelmi területként védett kastélykert és a római katolikus templom tartoznak. A jelenleg általános iskolaként üzemelő egykori Fráter-kastély az átalakítások során elveszítette műemléki jellegét. Jelenleg üdülőként működik a bélahalompusztai klasszicista stílusú Keglevich – kastély. A település kedvező adottságokkal rendelkezik a mezőgazdasági termeléshez. A lakosság legjelentősebb munkáltatója a község határában tevékenykedő kozárdi Agroservice Csoport. Csécsén körjegyzőségi székhely működik, melynek társtelepülése Szarvasgede.

Ecseg

A 21. sz. főúttól 8 km-re, a Szuha-patak völgyében helyezkedik el az 1.290 fő népességszámú Ecseg, amely hatezer éves kőkori leletei alapján valószínűleg a megye legrégebbi lakott települése. Az egykori kiváló minőségű szőlő- és bortermelés emlékét a középkori eredetű, homokkőbe vájt pincesor őrzi. A község északi és nyugati területe a Kelet-Cserhádi Tájvédelmi Körzethez tartozik. Területén számos ritka növényfaj található és állatvilága is gazdag, különösen rovar- és madárfajok tekintetében. A Szuha-patak völgye a

Hármas-forrással és a Cserkuti-patak szurdokai a turisták által kedvelt kirándulóhelyek. Épített természeti értékei közül a gótikus tornyú római katolikus templom emelhető ki. A település történetét és tárgyi emlékeit mutatja be a jobb sorsra érdemes helytörténeti gyűjtemény. A település kiváló természeti adottságainak köszönhetően fellendülőben van a falusi turizmus. A község területén az agrár- és gyümölcsstermelés a meghatározó, ez utóbbihoz gyümölcstároló is létesült. A település legnagyobb, a roma kisebbségnek is munkát biztosító foglalkoztatója a kozárdi Agroservice Csoport és az Ecseg határában dolgozó agrár családi gazdálkodók. A településen működik a Bézma pékség is. Ecseg körjegyzőségi székhely, melynek társtelepülése Kozárd.

Egyházasdengeleg

Pásztótól délnyugatra, a Bér-patak völgyében fekszik az 527 fő népességszámú Egyházasdengeleg. A körzetesítések idején Szirákhöz csatolt település önállóságát a rendszerváltás után nyerte vissza, ezt követően számos beruházás valósult meg. Jelentős műemléke a XIII. századi vöröstéglából épített római katolikus templom, különálló fa haranglábbal, valamint a XIX. századi evangélikus templom. A középkori templom az elmúlt években felújításra került. A mezőgazdasági termeléshez megfelelőek az adottságok, a legjelentősebb mezőgazdasági vállalkozás a Páltelek Kft.

Erdőkürt

A kistérség déli részén, a Céklás-patak partján helyezkedik el a 600 fő népességszámú település. Erdőkürt természeti környezetének és vadban gazdag erdeinek köszönhetően az öko-, illetve a vadászturizmus kedvelt célterületévé válhat. Műemlék jellegű épületei közé a XVIII. században épített katolikus, illetve evangélikus templomok tartoznak. Az egykori Wilczek-kastély parkjában kolostort építettek. A kézműves mesterségeknek nagy, ma is élő hagyományai vannak a településen. A legjelentősebb vállalkozás fafeldolgozást, illetve fatömegcikk-gyártást folytat, de a falu keresőinek túlnyomó részét a főváros irányába ingázók teszik ki. Az általános iskolában szlovák nemzetiségi nyelvoktatás is folyik. A község adottságai kedvezőek az idegenforgalom fejlesztéséhez.

Erdőtarcsa

Erdőtarcsa az Ilka-patak völgyében, Nógrád megye déli részén fekszik. Lakónépessége 662 fő. A településen több földesúri kastély maradt fenn. A barokk stílusú Szentmiklóssy-Kubinyi-kastély a XVIII. század végén épült, ma a Magyar Tudományos Akadémia alkotóháza. A felújított épület Nógrád megye egyik legszebb, leggondozottabb kastélya. A klasszicista Kubinyi-kastély jelenleg az általános iskolának ad otthont. Jelentősebb építészeti műemlékei még a magántulajdonban lévő Végh-kúria, a barokk római katolikus templom, valamint az evangélikus kápolna és harangláb. Dabasi Halász Elemér egykori kúriájának kéthektáros kertje jelenleg természetvédelmi oltalom alatt álló arborétum. A kereső lakosság nagy része

Budapestre, illetve Pest megyébe ingázik. Erdőtarcsa a Kálló székhelyű körjegyzőséghez tartozik.

Felsőtold

A Pásztói kistérség északi részében a Zsunyi-patak völgyében fekszik Felsőtold. A település 177 fős lakónépességével a kistérség egyik legkisebb települése. Építészeti emlékei közül a római katolikus harangtorony és a palóc népi építészet jellegzetes jegyeit hordozó parasztházak emelhetők ki. A község szélén húzódik a Kelet-Cserhát Tájvédelmi Körzet határa, növény- és állatvilága értékes, több ritkaság is előfordul itt. Természeti szépsége miatt a település egyre látogatottabb területe a falusi turizmusnak. A település idegenforgalmi esélyeit javítja, hogy területén átvezet az országos kék túra útvonala, valamint a Hollókő és Szécsény felé irányuló turistaforgalom. Felsőtold az alsótoldi székhelyű körjegyzőség tagja.

Garáb

A 79 fő lakosságszámú Garáb Nógrád megye legkisebb és egyben legrégebben lakott települése. Az elnéptelenedés legfőbb oka a helyi munkalehetőségek hiányában keresendő. A zsáktelepülésnek számító Garáb Felsőtoldtól 4 km-re, a Pásztói kistérség északi részén fekszik. A község a Kelet-Cserhát Tájvédelmi Körzet része, természeti szépsége és kiterjedt erdőségei miatt üdülőfalujellege egyre jobban erősödik, a falu szélén mára igazi üdülőtelep alakult ki. A turizmus szegmensei közül elsősorban a bakancsos, illetve az ökoturizmus érdeklődésére tarthat számot. A turisták számára szálláslehetőséget a vendégház nyújt. Az egykor a premontrei apátság birtokához tartozó település épített környezeti emlékeként a XVIII. századi barokk római katolikus templom említhető. Az önálló önkormányzatiság létrejöttének egyik legnagyobb eredménye az ivóvízvezeték kiépítése volt. Garáb az alsótoldi székhelyű körjegyzőség tagja.

Héhalom

Héhalom a Pásztói kistérség déli részén, a Bér- és a Bujáki-patak összefolyásánál fekvő 1.052 fő lakónépességű település. Palotással gyakorlatilag egybeépült, egy ideig társközségek is voltak Palotáshalom néven, 1990-től lett újra önálló. A község nevezetes műemléke a Bér-patakon átívelő háromlyukú kőhíd. Római katolikus temploma a XIX. század elején épült. Az összegyűjtött néprajzi tárgyak Héhalom falumúzeumában kerültek kiállításra. A községben jelenleg is folyik egy bronzkori lakóhalom feltárása. A helyi önkormányzat nagyszabású tervei között szabadidőpark, lakópark, valamint borospincék kialakítása is szerepel, amely fejlesztések megvalósulása esetén a turizmus fellendülése prognosztizálható.

Jobbágyi

A 2.179 fő népességszámú település a Pásztói kistérség déli részén, a Mátra és a Cserhát hegységek között fekszik. A 21. sz. főút mellett elhelyezkedő település elérhetősége

különösen kedvező. A település a történelem előtti időktől fogva lakott, értékes régészeti leleteket (köztük a Nemzeti Múzeumban kiállított mamutcsontokat) tártak fel területén. Természeti adottságai alkalmassá teszik a mezőgazdasági termelésre, amit a jelentős helyi szőlőművelés is alátámaszt. Természetvédelmi terület a település fölé magasodó Nagy-Hársas-hegy, melynek oldalában az 1970-es évek végéig kőbánya működött, megélhetést biztosítva ezáltal a helyi lakosság jelentős részének. Jelenleg az aktív népesség nagy része ingázik, kisebb része a mezőgazdaságból él, ugyanakkor a helyi foglalkoztatásban jelentős a fémipari, ruhaipari, illetve a kereskedelmi cégek (pl.: a Klein-Metals, a Sal-Kon Rt., a Jeges Művek és a Palóc Nagykereskedelmi Kft.) szerepe.

Kálló

A Váci völgyben fekvő, a „Cserhát kapujaként” is emlegetett Kálló Nógrád megye legdélibb települése. Lakosságszáma 1.507 fő, mellyel a Pásztói kistérség nagyközségei közé tartozik. A település szélén izületi bántalmak gyógyítására alkalmas gyógyvizű forrás fakad. A községtől északra található a Rózsakút nevű forrás, amely ismert erdei kirándulóhely. Klasszicista stílusú római katolikus temploma műemléki jellegű. A XVII. században épült plébániája, melyben a feljegyzések szerint II. Rákóczi Ferenc fejedelem is megszállt. A helyi néprajzi tárgyi emlékeket egy berendezett tájszoba őrzi. A természeti értékei elsősorban a bakancsos, nagyvadakban is gazdag erdői pedig a vadászturizmus számára jelentenek vonzerőt. A településen áthalad az országos kék túra útvonala. Fekvése és megközelíthetősége miatt alkalmas a falusi turizmus fejlesztésére is. Kálló termőterületekben gazdag, jellemző művelési ágak a szántóföldi növénytermesztés és az erdőgazdálkodás. A foglalkoztatásban a 160 főt alkalmazó Alutech Kft. játszik meghatározó szerepet, de emellett jelentős az ingázás is. Erdőtarcsával együtt közös körjegyzőséget alkot, melynek Kálló a székhelye.

Kisbágyon

A Bujáki-patak partján, a 21. sz. főúttól 6 km-re helyezkedik el a település. Lakosságszáma 466 fő. Az előző rendszerben Palotással közös igazgatásban lévő település a rendszerváltást követően nyerte vissza önállóságát. A község fejlődése ezután vett lendületet, kiépítésre került a települési infrastruktúra jelentős része. Építészeti emlékei közé sorolható a XIX. században épült klasszicista Ondrejovitch-kúria, az evangélikus plébánia, valamint a polgármesteri hivatal épülete. A község határában található tó rekreációs igényeket elégít ki, melynek partjára kempinget terveznek. A települési székhelyű Karton Szolgáltató Kft. kiegészítő nyomdai tevékenységet folytat. Önálló önkormányzat nem működik a településen, a falu a Palotás székhelyű körjegyzőséghez tartozik.

Kozárd

Kozárd a Cserhát egy dél felé nyíló, szép kis völgyében elhelyezkedő 197 fős kistelepülés. A Kelet-Cserhát Természetvédelmi Körzet részét képező községet természeti értékei kedvelt

üdülőhelyé teszik, elsősorban a fővárosiak létesítenek hétvégi házakat a településen. A falusi-, agro- és vadászturizmus mellett a hagyományörző fesztiválturizmus, valamint a professzionális agrár tanulmányúti turizmus is fellendülőben van. Kozárd nevezetességei közé tartozik egy XIX. századi klasszicista harangláb, az egykori minőségi bortermelés emlékét őrző pincesor, valamint a külterületén található kőbánya. Kedvelt erdei kiránduló helyek: a Pogányvári kőbányák vidéke, a Barát-hegy, a Tepke gerince, és a Bézma lankájának tisztásai. Horgászásra lehetőséget a közeli víztározó nyújt. A település gazdaságára a mezőgazdasági termelés dominanciája a jellemző, a termőföldek nagyrészt az Agroservice Csoport gazdaságainak és gazdálkodóinak hasznosításában vannak. Az elmúlt időszakban az Agroservice csoport mintegy 2 milliárd forintos beruházással jelentős fejlesztéseket hajtott végre, amelyek gyümölcsstermesztést (csepegtető öntözés) és -feldolgozást (hűtőház), valamint őshonos mangalica sertésfenyészeti kialakítását foglalták magukba. Az Agroservice-csoport valódi vidékfejlesztést valósít meg, illetve tervez megvalósítani, amely felöleli a termelést, a feldolgozást és a ráépülő falusi-, agro-, vadász-, és fesztiválturizmust egyaránt. Mára az Agroservice a hozzá kapcsolódó vállalkozásokkal a kistérség, sőt Nógrád megye egyik legjelentősebb és leginnovatívabb cégcsoportjává fejlődött. Kozárd 1990-től az ecsegi körjegyzőséghez tartozik.

Kutasó

A Pásztói kistérség észak-nyugati részén, a Szuha- és az Egres-patakok között elterülő lapos részre, a Királykára települt a 103 fős kistelepülés. A község jelentős népességcsökkenést szenvedett el, ami elsősorban a munkahelyek és az alapfokú szolgáltatások hiányosságaira vezethető vissza. Műemlékek a településen nincsenek, ugyanakkor a kisközség a turizmus szegmensei közül a falusi, a vadász és a bakancsos turizmus fejlesztéséhez is adottságokkal rendelkezik. Az idelátogató utazók elszállásolására két turistaház (egy 10 és egy 20 férőhelyes) is rendelkezésre áll a faluban. Kutasó az alsótoldi körjegyzőséghez tartozik.

Mátraszőlős

Mátraszőlős a Cserhát keleti, délkeleti nyúlványain, a Hévíz-patak partján fekvő 1.674 fő lakosságszámú település. A 21. sz. főút mellett fekszik, ami mind Szlovákia irányába, mind pedig az M3 autópálya irányába kedvező közlekedési és áruforgalmi kapcsolatot biztosít a településnek. Természeti adottságai és közlekedés-földrajzi helyzete a Cserhátba irányuló kirándulások, túrák kiindulópontjává teheti a települést. Földtörténeti különlegesség a község határában található miocén-kori kőületeket tartalmazó lajta mészkő-réteg. A település nevezetességei között megemlíthető a XIV. században épült római katolikus templom, Nepomuki Szent János barokk kápolnája (vagy más források szerint Rákóczi-kápolna), valamint az ugyancsak a XVIII. századból származó Jankovich-kúria épülete. Mátraszőlős a közeli Pásztóval másfél évtizedig közös közigazgatásban működött. A viszonylag kedvező

elérhetőségi helyzetet kihasználva elsősorban kereskedelmi cégek jelentik a település legfontosabb vállalkozásait (Vipker Kft., Csépe és Társai Kft.).

Palotás

A Cserhát déli lejtőin, a Bujáki-patak völgyében fekszik az 1.748 fős népességszámú Palotás. Barokk stílusú római katolikus templomát a XVIII. század közepén építették. Palotás határában található Nógrád egyik legnépszerűbb horgászvize, a 70 hektáros tavat a Bujáki-patak vizének felduzzasztásával alakították ki. Partján üdülőövezet kialakulása kezdődött meg. 1982 és 1990 között Palotás Héhalommal együtt egy települést alkotott (Palotáshalom néven). Palotást adottságai alkalmassá teszik a növénytermesztésre, itt található a megye legjobb termőértékű földjei (25-30 ak). A termesztési feltételek leginkább a kalászosoknak és a kukoricának kedveznek, de jelentős a cukorrépa- és a gyümölcsstermesztés is. A község és egyben a mikrotérség legnagyobb agrárvállalkozása a Páltelek Kft. A település Kisbágyonnal közösen látja el az operatív közigazgatási feladatokat, a körjegyzőség székhelye Palotás.

Pásztó

A kistérség központja és egyetlen városi rangú települése a 10.044 fő népességű Pásztó. A település a Nyugati-Mátra lábánál, a Zagyva-folyó és a Kövecses-patak által határolt dombhátra települt. A 21. sz. főút mellett fekszik, így elérhetősége az M3-as autópályáról könnyen lehetséges. A korábbi mezőváros városi címét 1987-ben kapta ismét vissza. A Nyugat-Mátra természeti szépségei a turizmus kedvelt célpontjává tették a települést. A Kövecses-patak felduzzasztásával kialakított Hasznosi-tározó, a Zsilló-völgy, a Csenteri várrom és a Mátrakeresztesről kiinduló gyalogos ösvények kedvelt kirándulóhelyek. A város fő látványossága a középkori emlékeket őrző romkert. Az Oskolamester házában régészeti feltárás során kiásott tárgyakat állították ki, pincéjében a középkori szőlőművelés emlékei láthatók. Igazi ipartörténeti különlegességek a XII. századból származó üveghuták. Várostarténeti leletek és dokumentumok tekinthetők meg a jelenleg múzeumként működő cisztercita rendházban. További építészeti és történelmi emlékeket jelent a malom, a középkori kolostor alapfalai, a barokk plébániaház és a város templomai. Magyarországon egyedülálló a XIII. századi hatszögletű temetőkápolna, ahol ma régi miseruhák gyűjteménye látható. A várostól délkeletre helyezkedik el a Muzsla üdülőterület nyaralók sokaságával. A városba látogató turistákat a fizetővendéglátás szálláshelyei mellett a közel múltban felújított Zsigmond-hotel várja. Pásztón található Nógrád megye egyetlen, bevizsgált gyógyvizet szolgáltató termásvizes strandja, melynek 32-33 °C-os vize a mozgásszervi és reumatikus panaszok enyhítésére alkalmas. Pásztó gazdasági szerkezetében a mezőgazdaság és az erre települt élelmiszeripar hagyományosan meghatározó szerepet játszik. A legjelentősebb mezőgazdasági vállalkozás az Agro-Produkt Kft.. A szőlőtermesztés ismét felfutóban van a település határában. Jelenleg a városban a legjelentősebb ipari munkáltató az osztrák tulajdonban lévő Eglo Kft., a Fővárosi Kézműipari Rt. pásztói gyáregysége, valamint az Állami Nyomda Rt. pásztói üzeme.

Szarvasgede

A kistérség délkeleti részén, a 21. sz. főúttól mintegy 3 km-re fekszik Szarvasgede. Lakónépessége: 450 fő. A település 1982 és 1990 között Palotáshalom társközsége volt. Szarvasgede műemléki, illetve műemlék jellegű építészeti értéke a római katolikus templom, a XVIII. századi Nepomuki Szent János szobor, valamint a Ligárd-Pethő kúria barokk stílusú épülete. Érdekes látnivaló egy Árpád-kori veremház pontos mása, ami azonban felújításra szorul. Helyi szinten a gyógynövénytermeléssel foglalkozó Angelika farm nevezhető jelentős vállalkozásnak. Szarvasgede jelenleg a Csécse központú körjegyzőséghez tartozik.

Szirák

Szirák a Bér-patak völgyében, a Cserhát lábánál elterülő dombvidéken helyezkedik el, Pásztótól 24 km-re. Lakónépessége 1.194 fő. A település 1950-ig járási székhely volt. Bár igazgatási, ellátási és gazdasági szerepe a közigazgatási cím elvesztésével sokat hanyatlott, a település megmaradt városias jellegű központja árulkodik egykori jelentőségéről. A településképet meghatározza a két templom és a XVII. század végén épült Teleki-Dégenfeld-kastély épülete, amely a felújítást követően a megye egyik legjobb állapotban lévő műemléke. Az épület jelenleg széleskörű szolgáltatásokat nyújtó négycsillagos szállodaként funkcionál, de parkjában turistaszálló is igénybe vehető. A kastély egyik szárnyában galéria létesült. Szirák további említésre méltó építészeti emlékei közé sorolható a klasszicista, illetve szecessziós stílusjegyeket is hordozó Bozó-kúria, a jelenleg községi óvodaként működő Bozó-ház, valamint a XVIII. századi barokk Teleki-sírbolt. A település országos hírű rendezvénye a lovas falkavadászat. A helyi munkalehetőségek száma csekély, a vállalkozások többsége a kereskedelem és a szolgáltatások területén működik, magas az ingázók aránya.

Szurdokpüspöki

A 21. sz. főúttól mintegy 1,5 km-re, a Zagyva völgyében fekszik az 1.981 fő népességszámú Szurdokpüspöki. A település 2004-ben ünnepelte fennállásának 1000 éves évfordulóját. Szurdokpüspöki ugyanis azon 10 falu egyike volt, melyet Szent István az Egri Püspökséghez csatolt. Szurdokpüspöki 1926-ban egyesült Zagyvaszentjakabbal. A látnivalók közé a népi pincesor, a Remete-lik nevű sziklaüreg, valamint a XVIII. századi római katolikus templom tartoznak. Szurdokpüspöki az évente megrendezésre kerülő Mátra-bérc túra, a Hanák Kolos túra, valamint gyöngyösi teljesítménytúrák célállomása. Egy panzió és a megyében a legtöbb vendéget fogadó Anna-Liget Ifjúsági Tábor található a településen. Szurdokpüspöki határában található a megye egyetlen kovaföldbányája. A község legjelentősebb vállalkozásai a Prokk könnyűfémöntöde, és a fuvarozással foglalkozó Pusztai Transz Kft.

Tar

A Zagyva völgyének Mátrai oldalán, a kistérség északkeleti részén, Pásztótól mintegy 3 km távolságra helyezkedik el a település. Kedvező elérhetőségét az M3-as autópályával kapcsolatot biztosító 21. sz. főút közelségének köszönheti. Lakosságszáma: 2.106 fő. Épített emlékei: a XIII. században épült római katolikus templom - melynek faliképei a magyar templomi falfestészet jelentős művészettörténeti emlékei -, a műemlék jellegű klasszicista plébániaház, valamint a nemesi udvarház erődszerű épületének romjai. Érdekesség a település közigazgatási területén belül található buddhista sztúpa. A falu közigazgatási területén két természetvédelmi terület is található, az egyik az úgynevezett csevice-források, míg a másik a 3,5 ha kiterjedésű, fenyvespusztai Tuzson-arborétum. A település régen a tari savanyúvíz, a Csevice jó vizéről híresült el, míg gazdaságtörténeti szempontból a község kőbányái voltak a legismertebbek, ahol kiváló tufa-anyagot és andezitet bányásztak. A 21. sz. főút mellett a logisztikai tevékenységek (Avonmore Transzport – szállítás, illetve Fallós Kft. – élelmiszerraktár, nagykereskedés) dominálnak, míg a Revi Kft. szerszámgépgyártással foglalkozik.

Vanyarc

A Pásztói kistérség nyugati részén található az 1.448 fő lakosú szlovák nemzetiségi falu. 1994 óta szlovák kisebbségi önkormányzat is működik a településen. A XVIII. században épült barokk Dessewffy-kastély felújításra került. Jelenleg könyvtár, edzőterem és ifjúsági klub működik benne. A hazai nőnevelés jeles személyisége, Veres Pálné egykori otthona, a Beniczky-kúria magántulajdonban van, nem látogatható. A településen működő Rozmaring Hagyományőrző Együttes országos hírű, utánpótlását a Guzsajás hagyományőrző csoport biztosítja. A nagy- és kisvadakban egyaránt gazdag erdők a vadászatot, a természeti szépségek pedig turistautak szervezését teszik lehetővé. A település könyvtárának épületében viselettörténeti babamúzeumot rendeztek be, de emellett egy tájház is található a községben. A polgármesteri hivatal tetőterében összesen 28 férőhelyes szálláslehetőség került kialakításra a turisták számára.

4. NÓGRÁD MEGYE ÁLTALÁNOS GAZDASÁGI ÉS TÁRSADALMI JELLEMZÉSE

A megye gazdasága az elmúlt másfél évtizedben az ágazati és a területi szerkezet tekintetében is forradalmi átalakuláson ment keresztül, mely folyamat máig sem zárult le. A veszteségesen működő bányák fokozatos bezárásának folyamata azonban a kilencvenes évekre befejeződött.

A korábbi gazdasági ágaknak egy része megerősödött és a fejlődés útjára lépett (pl. egyes fémfeldolgozási ágazatok, a gépgyártás sikeresebb ágazatai). Az ipari modernizáció

megindulása együtt járt a termelési hatékonyság növekedésével is, ami a korábbi ipari foglalkoztatotti létszám visszaesését jelentette.

A korábbi gazdasági ágak másik részét – az előzővel szemben – további hanyatlás, leépülés sújtja ma is (acélipar, öblösüveggyártás-és feldolgozás).

A korábbi, hagyományos iparágak mellett megjelent az új, multinacionális működőtőke beruházások által létrehozott, csúcstechnológiájú gazdaság is.

A „rég” és az „új” gazdaság egyelőre területileg is elkülönül. Ebben szerepe van annak, hogy Nógrád megye az ország messze legerősebb fejlődési pólusa, Budapest és Pest megye tözsomszédságában helyezkedik el. A Budapest irányából „érkező” külföldi tőke idáig inkább a 2-es-22-es út irányát választotta (Rétság-Balassagyarmat-Szécsény), mint az M3 - 21-es utat, ennek megfelelően a modernizáció hatása is a megye nyugati felén jelentkezett markánsan. Először Rétságon jelent meg a japán TDK, majd az amerikai Tredegar, ezt követte Balassagyarmaton a Delphi-Calsonic és 2001-ben Salgótarjánban a Mitsuba.

A megye gazdaságában a mezőgazdaság alacsony szerepet játszik. 2002-ban a megyében a bruttó hozzáadott érték (folyó áron) termeléséből a mezőgazdaság részaránya csak 3,8% volt. 2002-ben az amúgy országos szinten alacsony megyei beruházásoknak 2,6%-a, 2003-ban 2%-a történt a mezőgazdaságba. A megyébe történt mezőgazdasági beruházások az országos mezőgazdasági beruházásoknak 2002-ben kevesebb mint 1, 2003-ban pedig csak 0,36%-át tette ki. Összességében tehát a mezőgazdaság jelentősége mind megyei, mind országos tekintetben elenyésző, azonban egyes ágazatok és vállalkozások helyi gazdasági szerepe meghatározó lehet.

A mezőgazdasághoz hasonló szerepet tölt be a megye gazdaságában a turizmus is. A szállásférőhelyek, a vendégforgalom, és a vendégéjszakák száma alapján a megye részaránya az országos adatoknak csak mintegy 1%-t teszik ki. Ugyanakkor egyes területeken a turizmus fontos jövedelemtermelő, illetve foglalkoztatást biztosító szereppel bír.

Nógrád megyében a rendszerváltást megelőző gazdasági térszerkezet – melyet a salgótarjáni-bátonyterenyei nehézipar-szénbányászati komplexum határozott meg, míg a megye többi városára csak elenyésző gazdasági erő jutott, nem is beszélve a megye középső térségeinek rurális, város- és iparhiányos térségeiről – mára jelentősen átstrukturálódott.

A gazdaság kiemelkedő pólusai a városok, melyek a megye peremvidékein helyezkednek el, és különböző fejlettségi szinteket, fejlődési irányokat testesítenek meg.

A legnagyobb gazdasági potenciál jelenleg is Salgótarjánban koncentrálódik. A város jelenleg magas munkanélküliséggel, a megörökölt ipar versenyképességi problémáival küzd, de megjelentek az „új gazdaság” képviselői is. Balassagyarmat az iparfejlesztés terén az utóbbi időben nagyot lépett előre, de komoly lehetőségei vannak intézményi, szolgáltatási

(pl. kereskedelem, oktatás) központi funkcióinak megerősítésére, visszanyerésére. Szécsény a közelmúlt nagyberuházásai révén erősítette iparát.

Pásztó több nagy és közepes vállalkozása révén a megye viszonylag stabil gazdaságú központja volt. A városban az elmúlt 2-3 évben az üzemek leépítésének hatására megrendült ez a megyében egyedülálló stabilitás.

A megye legjelentősebb csúcstechnológiai potenciálja Rétságon koncentrálódik, és betelepült vállalkozásai és az ingázás révén egy jól belátható, dinamikus fejlődési pályára állt. Mára Nyugat-Nógrád legjelentősebb gazdasági központjává vált.

Nógrád megye kiemelten szerepel az országos támogatási rendszerekben, a Salgótarjáni és Bátorterenyei kistérségekben vállalkozási övezet működik, és több ipari parkot is létrehozta a megye városaiban, mely egyszerre központi és helyi erőfeszítések létét mutatja a gazdaság fejlesztése érdekében. Az eddigi próbálkozások csak részben hozták meg az eredményeket a megye gazdaságában, és a fejlődést előrelendítő országos léptékű közlekedési infrastruktúra beruházások (21-es út fejlesztése, 81-es sz. vasútvonal korszerűsítése) is váratnak magukra.

A megye összehasonlítható gazdasági mutatói tekintetében Magyarország legelmaradottabb térségei közé tartozik. Alacsony termelési értéke mutatja gazdasági szerkezetének problémáit, az alacsony termelékenységű ipari ágazatok túlsúlyát, az innovatív ágazatok és a szolgáltatások hiányát, fejletlenségét. 2003-ban a bruttó hazai termék (GDP) tekintetében az utolsó előtti helyen állt a megyék rangsorában az országos érték 54,4%-val. Az 1 főre jutó GDP az 1999-2002 közötti időszakban 2001 kivételével minden évben elmaradt az országos értéktől mind értékében, mind növekedési ütemében.

E helyzetben a térség versenyképességének javításával és a meglévő adottságok jobb kihasználásával lehet változtatni. Ehhez jelentős értékű beruházói tőke szükséges. A beruházási célra fordított összeg országos szinten Nógrád megyében a legalacsonyabb, mindössze az országos érték 0,9%-a (2003-ban Budapest 23%-kal részesedett a magyarországi beruházásokból). A beruházásokon belül Nógrádban a költségvetési, önkormányzati fejlesztések közel 30%-át adják az összes beruházásnak, míg az országban ezek részaránya jóval kisebb, átlagosan 14%. A gazdasági szervezetek egy lakosra jutó beruházása alapján is Nógrád a legrosszabb helyzetű megye, ennek értéke 42%-a az országosnak.

1. táblázat: Főbb gazdasági mutatók

Megnevezés	GDP/fő (ezer Ft), ország.ért.%-a, 2002	SZJA- alap/fő (ezer Ft), ország.ért.%-a 2003	Munkanélküliek aránya (%), 2003	Vállalkozás 1000 lakosra, 2003
Nógrád	897 (54%)	434 (82%)	7,8	60
Észak- Magyarországi Régió	1050 (64%)	429 (81%)	9,7	61
Országos	1458 (100%)	526 (100%)	5,9	87

Forrás: KSH, Területi Statisztikai évkönyv

Az 1000 főre számított működő vállalkozások száma Nógrádban 60 db, míg országosan 87 db. A külföldi érdekeltségű szervezetek száma 1000 főre vetítve 0,64, szemben az országos 2,54-el. A külföldi érdekeltségű szervezetek saját tőkéje a második legalacsonyabb Nógrádban, 49 milliárd forint.

Az ipari termelés tekintetében Nógrádban az 1 főre jutó érték 690 700 Ft, míg országosan 1364 600 Ft/fő, amivel a megye a rangsorban a harmadik legrosszabb helyen van.

A munkanélküliségi ráta 2003-ben 7,8% volt, míg az országos 5,9%. Az alkalmazásban állók havi bruttó átlagkeresete 114 956 Ft, ez a hatodik legalacsonyabb érték a megyék között.

Nógrád megye lakónépessége 2003. év végén 218 128 fő volt. Lélekszámát tekintve a megyék közül az utolsó helyen áll, népsűrűségi adatok ($86 \text{ fő}/\text{km}^2$) alapján sorban a 12. Népelemszáma és népsűrűsége a múlt század közepe óta folyamatosan csökkent. A megye kistérségei között a Rétsági és a Pásztói kistérség a legritkábban lakott, a Salgótarjáni kistérség népsűrűsége a legmagasabb. A népesség fogyása az országos és vidéki átlagot meghaladta, a megye nyugati kistérségeiben mérsékeltébb ütemű.

A megye népességszámának csökkenésének oka a negatív természetes népességszaporulat és az elvándorlás. A természetes szaporodás 1982-óta negatív értéket mutatott. A születések ezer főre jutó száma folyamatosan csökken, az utóbbi években stagnálást mutat. Az ezer főre jutó halálozások száma lassú csökkenést mutat (1993-tól, illetve egy második 1999-es kiemelkedően magas értéktől), de még mindig magas szintű. Az ezer főre jutó születésszám alapján a megyék között a 4. helyen állt, azonban a halálozások ezer főre jutó értéke 2003-ban a 2. legmagasabb (több más megyével együtt $14,4 \text{ fő}/1000 \text{ lakos}$) volt. Ennek következtében a természetes szaporodás/fogyás mutatóját tekintve a középmezőnyben, de az országos átlagnál kedvezőtlenebb pozícióban található. A megyén belül a Szécsényi, Salgótarjáni és Bátorfyerényi kistérségek születésszám értékei a legkedvezőbbek, ezzel párhuzamosan a halálozási mutatók is ezekben a kistérségekben a legkedvezőtlenebbek. A természetes szaporodás ezer főre meghatározott értéke mind a hat kistérségben negatív, általában 5 ezrelék körüli értékkel, legkedvezőbb a Pásztói kistérségben ($4,8 \text{ fő}/1000 \text{ lakos}$).

5. A KISTÉRSÉGRE VONATKOZÓ FEJLESZTÉSI ELKÉPZELÉSEK ÖSSZEGRÉSE

5.1. ORSZÁGOS TERÜLETFEJLESZTÉSI KONCEPCIÓ (OTK)

Az új Országos Területfejlesztési Konceptió kidolgozása jelenleg folyamatban van. A korábbi, 1998-as OGY határozattal kihirdetett OTK irányelveket fogalmaz meg az ország

egészére és tartalmazza a régiók fő fejlesztési irányait. A területi egyenlőtlenségek mérséklése érdekében a hátrányos helyzetű területek (régiók, megyék, kistérségek) fejlesztéséhez többlettámogatást szükséges biztosítani. Az ország egészére vonatkozó területfejlesztési irányelvek a szociális piacgazdaság kiépítésének elősegítését, a gazdasági növekedés és a versenyképesség feltételeinek javítását, a fenntartható fejlődés elveinek érvényesítését, az innováció térbeli terjedésének elősegítését, a társadalmi-gazdasági és környezeti céloknak megfelelő térbeli szerkezet kialakítását, a területi egyenlőtlenségek mérséklését és a további válságterületek kialakulásának megakadályozását, valamint az erőforrások fenntartható hasznosításának biztosítását tartalmazzák. Az OTK ágazati prioritásokat is megfogalmaz a környezetvédelem, humán infrastruktúra, ipar, agrárgazdaság, valamint az idegenforgalom és a műszaki infrastruktúra területén.

A területi egyenlőtlenségek mérséklése érdekében a hátrányos helyzetű területek (régiók, megyék, kistérségek) fejlesztéséhez többlettámogatást szükséges biztosítani. Az OTK a hátrányos helyzetű kistérségek alábbi kedvezményezetttségi kategóriáit különbözteti meg:

- Társadalmi-gazdasági szempontból elmaradott térségek
- Az ipari szerkezetátalakítás térségei
- A vidékfejlesztés térségei
- Tartósan jelentős munkanélküliséggel sújtott térségek

A Pásztói kistérség társadalmi-gazdasági statisztikai mutatói alapján a társadalmi-gazdasági szempontból elmaradott térségek közé tartozik. Az OTK fejlesztési prioritásként a kistérségekre a beruházások és külső tőke bevonásának ösztönzését, infrastruktúra fejlesztéseket, a belső fejlődést elősegítő programok ösztönzését, humán-erőforrás fejlesztést, a szociális és egészségügyi alapellátás feltételeinek javítását, valamint az idegenforgalmi adottságok fejlesztését irányozza elő.

Az OTK „A régiók sajátos fejlesztési irányai” című fejezetében az Észak-Magyarországi Régióra vonatkozóan gazdaságfejlesztési, humán infrastruktúra és műszaki infrastruktúra fejlesztési irányokat fogalmaz meg. A gazdaságfejlesztésen belül a *diverzifikált gazdasági struktúraváltást, versenyképes többágú termékstruktúra kialakítását* (különösen a járműipar, gépipar, műanyagipar, fa- és bútorigar területén), *az agrárgazdaság integrált fejlesztését és az idegenforgalmi adottságok jobb kihasználását (bakancsos turizmus, kulturális turizmus, egészségturizmus, lovasturizmus, agro- és vadászturizmus)* fogalmazza meg.

A humán infrastruktúra fejlesztés kiemelt irányaként az *esélyegyenlőség megteremtése az oktatásban, átképzési programokkal a munkanélküliség csökkentése, a közoktatás fejlesztése*, a régiós központ felsőoktatási és kutatási funkciójának erősítése került megfogalmazásra.

A műszaki infrastruktúra fejlesztésén belül az OTK közlekedési (M3 autópálya, autóút fejlesztések, logisztikai központ), vízgazdálkodási (csatornázás, szennyvíztisztítás, ivóvízbázis-védelem) és energiaellátási irányokat jelöl ki.

A fenti fejlesztési irányok kistérségi szintű leképezése a Pásztói kistérség sajátos adottságainak, fejlesztési stratégiájának tükrében értelmezhető, melyben elsősorban a dőlt betűvel szedett irányok lehetnek mérvadóak.

Az új, még kidolgozás alatt álló Országos Területfejlesztési Koncepció a területpolitika szerepének megújítását célozza meg. Az új megközelítés az ágazati területi megfontolások elterjedését, a területfejlesztés integrálását kívánja meg (szektorális regionalizáció), egyúttal hatékonyabb területi (regionális) gondolkodást (regionalizmus) követel meg az egyes térségektől. 2020-ig a területpolitika átfogó céljaiként *a térségi versenyképesség erősítését, a területi felzárkózást, a fenntartható területi fejlődést és örökségvédelmet, az Európába való integrálódást, valamint a regionalizmust és decentralizációt* fogalmazza meg.

A 2015-ig kitűzött országos területi célok között kijelölésre került az elmaradott térségek felzárkóztatása, megfogalmazásra kerültek prioritások a speciális adottságú térségtípusokra, valamint ágazatok részére.

5.2. ORSZÁGOS TERÜLETRENDEZÉSI TERV (OTRT)

A törvénybe foglalt, az ország teljes területére kiterjedő területrendezési terv meghatározza a területfelhasználás feltételeit, és a műszaki-infrastrukturális hálózatok összehangolt térbeli rendjét, tekintettel a fenntartható fejlődésre, valamint a területi, táji, ökológiai, természeti és kulturális adottságok és értékek megőrzésére, illetve erőforrások védelmére. Az OTRT tervlapjai, valamint mellékletei az egyes területekre vonatkozóan olyan keretfeltételeket szabnak meg, melyeket az alacsonyabb szintű területrendezési tervekben figyelembe kell venni. A Pásztói kistérséget közvetlenül, vagy közvetve érintő fejlesztések a tervben nyomon követhetők.

Közvetlenül a kistérséget közúthálózati és vasúthálózati fejlesztések érintik, mint a Hatvan és Somoskőújfalu közötti 21. sz. főút gyorsforgalmi úttá fejlesztése, a Rétság – Jobbágyi – Szurdokpüspöki – Gyöngyös új főúti kapcsolat fejlesztése. Ezek a fejlesztések segítenék a Pásztói kistérség M3-asról történő gyorsabb közúti elérését. A hazai vasúti törzshálózati fővonalak közül a Hatvan – Somoskőújfalu vonal fejlesztését tartalmazza az OTRT.

5.3. ÉSZAK-MAGYARORSZÁGI RÉGIÓ FEJLESZTÉSI TERVE

A régió 2000-ben elfogadott fejlesztési terve az alábbi stratégiai célkitűzést fogalmazza meg a régió számára: „Az Észak-Magyarországi Régió lakossági igényeinek teljesebb, szélesebb

kielégítése a fenntarthatóság elve mellett.” A stratégiai cél eléréséhez a dokumentum külső-belső kohéziót, illetve az értékek megőrzését biztosító részcélokat fogalmaz meg:

- A külső kohézió elérését szolgálja a kompetitív szociális és gazdasági struktúrák létrehozása, amelyek elősegítik az európai gazdaságba történő integrációt.
- A régió népességmegtartó képességének javulását, széleskörű foglalkoztatottságot és a bővülő piac igényeinek kielégítését hivatott biztosítani a kényelmes és vonzó környezet megvalósítására irányuló integrált, regionálisan kiegyensúlyozott szociális és gazdasági struktúrák létrehozása.
- Az értékek megőrzését szolgálja a régió értékeinek fenntartható kiaknázása a regionális identitástudat erősítésére stratégiai cél.

A fejlesztési terv a megvalósítandó tevékenységeket öt prioritási csoportba sorolja, amelyek külön-külön és együttesen hozzájárulnak a stratégiai cél és célkitűzések eléréséhez.

Prioritások:

- Humán erőforrás fejlesztés, a tartalékok mozgósítása
- A gazdasági dinamizmus erősítése
- A környezetvédelmi és kulturális értékek védelme
- A minőségi élet feltételeinek megteremtése
- A régió belüli különbségek mérséklése, a belső integráció előmozdítása

5.4. NÓGRÁD MEGYE TERÜLETFEJLESZTÉSI KONCEPCIÓJA

Nógrád megye egészét átfogó, tíz évre szóló távlati fejlesztést megalapozó és befolyásoló hosszú távú (tíz éves) területfejlesztési koncepcióját 1998-ban fogadta el a Nógrád Megyei Területfejlesztési Tanács. A koncepció nem fogalmaz meg egy általános fejlesztési célkitűzést, hanem a különböző ágazati fejlesztésekhez rendelve határoz meg stratégiai célokat, melyek az alábbiak:

1. számú cél: Javuljon a megye gazdasági teljesítőképessége
2. számú cél: Teremtődjenek meg a fejlett ipar és kézműipar feltételei
3. számú cél: Erősödjön az élelmiszergazdaság pozíciója
4. számú cél: Reálértékben emelkedjen az idegenforgalomból származó megyei összbevétel
5. számú cél: Fokozódjon a gazdasági aktivitás
6. számú cél: Mennyiségi és minőségi mutatóiban fejlődjön a műszaki infrastruktúra
7. számú cél: A természeti értékek megőrzése, a környezetünk állapotának javítása
8. számú cél: Legyen egészségesebb és műveltebb a megye népessége
9. számú cél: Javuljanak a különböző okok miatt hátrányos helyzetbe került népcsoportok – etnikai kisebbségek – viszonyai
10. számú cél: Nyújtsanak magasabb életminőséget a települések a lakosságnak

11. számú cél: Erősödjön és egyre jobban feleljen meg az Európai Unió követelményeinek a megyén belüli kistérségi, a hazai és nemzetközi regionális együttműködés és kooperáció
12. számú cél: Alakuljon ki a komplex megye marketing

A koncepció a megye kistérségeire is megfogalmaz stratégiai feladatokat. A Pásztói kistérségre az alábbi beavatkozási területeket javasolja a fejlesztési dokumentum:

- Diverzifikált, sokféleségre alapuló, a meglévő adottságokra, feleleveníthető hagyományokra támaszkodó, több lábon álló gazdasági szerkezet kialakítása
- Szabad ingatlanok hasznosítása
- Turisztikai koordináció és promóció
- Többfunkciós víztározók
- Erdőtelepítési program
- Szarvasmarhatelepek újrahasznosítása
- Gyógynövénytermesztés
- Informatikai képzés és szolgáltatás

5.5. NÓGRÁD MEGYE KÖZLEKEDÉSFEJLESZTÉSI KONCEPCIÓJA

A Nógrád Megyei Területfejlesztési Tanács által 2003-ban elfogadott tervdokumentum hosszú távra határozza meg a Nógrád megye közlekedési hálózatának átfogó fejlesztési irányait. Nógrád megye közlekedésfejlesztési koncepciója elsősorban a megye gazdasági versenyképességét és a lakosság életkörülményeinek javítását kell, hogy szolgálja. A koncepcióban négy közlekedésfejlesztési beavatkozási irány került meghatározásra:

- A megye külső kapcsolatrendszerének bővítése
- A kapcsolathiányos területek további, elsősorban közúthálózati feltárása
- A belső fejlődési potenciál kiaknázását szolgáló közlekedési feltételek megteremtése
- A közlekedés környezetet károsító hatásainak csökkentése

A dokumentum tartalmaz közúthálózat-fejlesztési, vasúthálózat-fejlesztési, kerékpáros- és gyalogos – közlekedési infrastruktúra fejlesztési, valamint a vízi, légi közlekedés és a kombinált közlekedési lehetőségek fejlesztésének koncepcióját. A Pásztói kistérséget érintő fejlesztési projekteket a közúthálózat-, vasúthálózat fejlesztési, valamint a kerékpáros- és gyalogos-közlekedési infrastruktúra fejlesztési koncepciók fogalmazzák meg.

Ezek a következők:

A Pásztói kistérséget érintő közúthálózat fejlesztési javaslatok

- a 21. sz. főút M21 gyorsforgalmi úttá fejlesztése
- Pásztó – Szécsény – Pöstyénpuszta – országhatár összekötő utak fejlesztése: Szécsény- Pásztó 2122. j. út korszerűsítése

- Szanda – Bér közötti összekötő út kiépítése
- Pásztó északi elkerülő út kiépítése
- Ecseg - Buják összekötő út létrehozása
- Bér - Buják összekötő út megvalósítása
- Pásztó déli ipartelep feltárása
- Pásztó – Muzslai üdülőttelep közötti összekötő út kiépítése
- Útrekonstrukciók, rehabilitációk: 2407. j. út Pásztó – Szurdokpüspöki, Szurdokpüspöki átkelési szakasz, 2405. j. út Jobbágyi – Apc, 21149. j. út Bér bekötő út, 2109. j. út Aszód – Szarvasgede, 2126. j. út Ecseg - 2122. j. út, 24303. j. út Mátraszőlős állomáshoz vezető út, átkelési szakasz, 24105. j. út Tar bekötő út, 24302. j. út Pásztó átkelési szakasz, 21147. j. út Bokor bekötő út, 2406. j. út, 24104. j. út Szurdokpüspöki átkelési szakasz, 2109. j. út Héhalom és Palotás átkelési szakasz, 2106. j. út Kálló és Erdőkürt átkelési szakasz

A Pásztói kistérséget érintő vasúthálózat fejlesztési javaslatok

A 81 .sz. Hatvan – Somoskőújfalu vonal fejlesztése: Selyp – Salgótarján külső között teljes felépítménycsere, második vágány építése Selyp és Jobbágyi között, állomásrekonstrukció Pásztón, új megállóhely létesítése Szurdokpüspöki község északi felének kiszolgálására (915. szelvényben)

A Pásztói kistérséget érintő kerékpárút hálózat fejlesztési javaslatok

- Duna – Mátra túraútvonal (Verőce – Bercel – Galyatető – Pásztó): Ordaspusztá – Bokor; Bokor – Zsunypusztá; Mátrakeresztes – Pásztó
- Hatvan – Salgótarján kerékpáros túraútvonal

5.6. NEOGRADIENSIS EURORÉGIÓ NÓGRÁD MEGYEI TÉRSÉGFEJLESZTÉSI PROGRAMJA

A Nógrád megye, szlovák oldalon pedig a poltári, nagykürtösi és losonci járások területét magában foglaló történelmi Nógrád-Novohrad megye területére kiterjedő Neogradiens Eurorégió térségfejlesztési programja 2002-re készült el.

A fejlesztési dokumentumban *átfogó célokként* „A határon átnyúló társadalmi-gazdasági együttműködés erősítése” és „Az Eurorégió határon átnyúló együttműködésen alapuló hosszú távú fejlődése” kerültek megfogalmazásra.

Az átfogó célok elérését az alábbi *specifikus célok* segítik:

- Az Eurorégió operatív szervezeti és információs igényeinek biztosítása
- Az Eurorégióban ipari-termelési kapcsolatok kialakulása

- Az oktatási-kulturális kapcsolatok továbbfejlődése és hozzájárulása a fiatalok EU-s együttműködésekre való felkészüléséhez
- A határok átjárhatóságának javítása
- A természetvédelem és környezetvédelem terén az együttműködések fejlődése
- Az innovatív gazdaság erősödése
- A térség közlekedési elérhetőségének javítása
- Az idegenforgalom mennyiségi és minőségi fejlődése

A megfogalmazott intézkedések a közlekedési kapcsolatok és elérhetőség, a határon átnyúló gazdasági kapcsolatok, a humán erőforrás képzésének, a kulturális és közművelődési kapcsolatok, valamint a természeti rendszerek és az épített környezet, illetve a kommunális infrastruktúra fejlesztéséhez kapcsolódnak.

5.7. A PÁSZTÓI KISTÉRSÉG AGRÁRSTRUKTÚRA ÉS VIDÉKFEJLESZTÉSI PROGRAMJA

2004-ben készült el a Pásztói kistérség Agrárstruktúra- és Vidékfejlesztési Programja, melynek hosszú távú általános célkitűzése: A lakosság életminőségének javítása.

Speciális célkitűzés: A kistérség jövedelmi szintjének javítása

A célokhoz kapcsolódóan az alábbi prioritásokat fogalmazza meg a program:

- 1) prioritás: Mezőgazdasági szektor versenyképességének javítása
- 2) prioritás: Vidéki infrastruktúrafejlesztés
- 3) prioritás: Emberi erőforrás fejlesztés
- 4) prioritás: Környezet és az egészségügyi állapot javítása

A stratégiai terv általános és speciális célkitűzéseinek hosszú távú megvalósulását az alábbi alprogramok szolgálják:

- Mezőgazdasági beruházások támogatása
- Mezőgazdasági termékek feldolgozásának és értékesítésének fejlesztése
- Környezetterhelés csökkentése, infrastruktúra fejlesztése
- Szakmai továbbképzés és átképzés támogatása
- Falufejlesztés és felújítás, a vidéki tárgyi és szellemi örökségek védelme és megőrzése
- Foglalkoztatás fejlesztése, diverzifikált jövedelemszerzés
- Turisztikai potenciál erősítése

A kistérségi fejlesztési célkitűzések illeszkednek mind az NFT, a Nemzeti vidékfejlesztési Terv (NVT) és az AVOP átfogó céljaihoz, mind pedig a megyei, illetve regionális fejlesztési dokumentumok célrendszeréhez.

6. A PÁSZTÓI KISTÉRSÉG GAZDASÁGÁNAK VIZSGÁLATA ÉS ÉRTÉKELÉSE

6.1. A TÁGABB TÉRSÉGI GAZDASÁG FŐBB FOLYAMATAI

Nógrád megye a fontosabb gazdasági mutatók (a nemzeti jövedelem, az ipari termelés értéke, a működő gazdasági szervezetek száma, a beruházások teljesítményértéke) tekintetében a megyék rangsorában az utolsók között van.

Nógrád megye a gazdasági teljesítményt mutató egy főre eső GDP megyei rangsorában az elmúlt évek során váltakozva Szabolcs-Szatmár-Bereg megyével a legalacsonyabb, illetve a második legalacsonyabb értékkel rendelkezett, jelentősen elmaradva az országos átlagtól.

2. táblázat: Az egy főre jutó régiós és megyei GDP alakulása 1999 és 2002 között

Területegység	1999		2000		2001		2002	
	ezer Ft	%	ezer Ft	%	ezer Ft	%	ezer Ft	%
Nógrád megye	605	54,4	698	54,1	819	56,2	897	54,4
Észak-Magyarországi régió	731	65,7	827	64,1	956	65,6	1 050	63,7
Országos átlag	1 113	100	1 290	100	1 458	100	1 648	100

Forrás: KSH – Nógrád Megyei Statisztikai Évkönyv 2003.

A gazdasági elmaradottság mértékét jelzi, hogy Nógrád megye egy főre eső GDP-je alig több mint fele az országos átlagnak. Bár az értékek 1999 és 2002 között folyamatosan emelkedtek, nem tudta behozni a többi megyéhez viszonyított lemaradását. Noha az utóbbi években a megye a központi területfejlesztési támogatások egyik legnagyobb haszonélvezője volt, a lemaradás mértéke nem csökkent 1999-hez képest, sőt, kis mértékben növekedett. A GDP alakulását Európai Unió viszonylatban vizsgálva még kedvezőtlenebb helyzet rajzolódik ki. Az EU 2002-es GDP adatai alapján, a bővítés utáni 25 tagállam 252 régiójának rangsorában az Észak-Magyarország régió a hatodik legszegényebb régió, az EU átlag 37%-os értékével.

Nógrád megyében a bruttó hozzáadott értéken belül az ipar az országos átlagnál nagyobb súlyú (28%), a szolgáltatásoké alacsonyabb. A megye gazdasági szerkezetátalakulása megkezdődött, új modern üzemek létesültek. Az új betelepülők és a meglévő üzemek modernizációja azonban nem tudta pótolni a korábban működő, elavult és bezárt üzemeket, így a térségben jelenleg az alacsony foglalkoztatás jelenti a legnagyobb problémát.

A megyében a vállalkozási aktivitás az országban a legalacsonyabb (az országos átlagnak mintegy 70%-a). Bár megyei szinten kismértékben nőtt az elmúlt 3 évben a vállalkozási aktivitás, de országos szinthez képest inkább stagnálás regisztrálható. A kevesebb tőkével alapítható gazdálkodási formák aránya valamivel nagyobb az országosnál, míg a részvénytársaságok és a kft-k aránya alacsonyabb.

A Pásztói kistérségben a vállalkozási aktivitás mértéke kirívóan alacsony, még az országos összehasonlításban igen kedvezőtlen megyei értéket is jelentősen alulmúlja.

3. táblázat: Az ezer főre jutó működő vállalkozások számának alakulása 1999 és 2003 között

Terület egység	1999		2000		2001		2002		2003	
		%		%		%		%		%
Pásztói kistérség	51	63,8	55	65,5	53	63,9	54	63,5	54	62,1
Nógrád megye	54	67,5	58	69,0	57	68,7	59	69,4	60	69,0
Észak-Magyarországi régió	55	68,8	59	70,2	58	69,9	60	70,6	61	70,1
Ország	80	100,0	84	100	83	100	85	100	87	100

Forrás: KSH – Nógrád Megyei Statisztikai Évkönyv 2003

A külföldi tőke a termelés technikai színvonalának javításán és az exportképesség fejlesztésén keresztül jelentős szerepet tölt be a gazdaság dinamizálásában, fejlődésében, szerkezetének átalakításában. A gazdaságfejlesztés nehézségeit jelzi a megyében a befektetett külföldi tőke alacsony aránya is. Az egy lakosra jutó befektetett külföldi tőke az országos átlagnak mindössze 20%-a, ami az ötödik (Tolna, Szabolcs-Szatmár-Bereg, Bács-Kiskun, Zala után) legkedvezőtlenebb megyei érték. A megyében található a legkevesebb külföldi érdekeltségi vállalkozás is.

4. táblázat: Az egy főre jutó külföldi befektetett külföldi tőke, és a külföldi érdekeltségű vállalkozások számának alakulása 2002-ben és 2003-ban

Terület egység	2002			2003		
	külföldi vállalkozás száma	egy lakosra jutó külföldi befektetett tőke	%	külföldi vállalkozás száma	egy lakosra jutó külföldi befektetett tőke	%
Nógrád megye	147	141,7	20,5	140	171,5	20,2
Észak-Magyarországi régió	779	256,8	37,1	745	355,8	41,9
Ország	25 693	692,2	100	25 754	849	100

Forrás: KSH – Területi Statisztikai Évkönyv 2002, 2003

A külföldi érdekeltségű vállalkozások tőkeereje az átlagosnál ugyan gyengébb, azonban a kevés számú külföldi befektetés miatt az egy külföldi érdekeltségű vállalkozásra jutó saját tőke nem sokkal marad el az országos adatoktól (2003-ban 351 millió Ft, ezen belül a külföldi részesedés 76%, azaz 267 millió Ft, szemben az országos 386 milliós, 86,4%-os illetve 333 milliós külföldi részesedéssel).

A legtöbb külföldi vállalkozás a feldolgozóiparban működik, de jelentős a kereskedelem, javítás ágazatban működő külföldi érdekeltségű vállalkozások száma is. A befektetett külföldi tőke döntő része, 68%-a azonban a feldolgozóiparba érkezett, míg 23,7%-a az ingatlanügyletek, gazdasági szolgáltatások ágba, 7,6%-a a kereskedelembé. Tőkeerejüket (egy vállalkozásra jutó saját tőke nagysága alapján) tekintve is kiemelkedik a feldolgozóipar a többi ágazat közül.

Nagyon alacsony szintet jeleznek a megye beruházási adatai. A beruházási érték alapján a megyék között az elmúlt évtizedben folyamatosan Nógrád rendelkezett a legalacsonyabb értékkel, 2002-ről 2003-ra nominálértéken is csökkent a beruházások értéke 38 mrd.-ról, 24,5 mrd. Ft-ra. Az egy lakosra jutó beruházást tekintve is hasonló a helyzet, a 2003-as 112 ezer Ft-os érték messze a legalacsonyabb, az országos átlagnak csak 42%-a.

Az adatok alapján megállapítható, hogy a területi különbségek, a megyei hátrányok nem csökkentek az elmúlt időszakban, ezért külső segítségre, a beruházások hatékonyabb helyi és központi ösztönzésére van szükség a felzárkózási folyamat megindulásához.

6.1.1. Az ipar helyzete Nógrád megyében

A gazdasági fejlettség relatíve alacsony szintje döntően az elmúlt évtizedek ipari hanyatlására és a megyei iparszerkezeti sajátosságokra vezethető vissza. Nógrád megye ipara 1990 után az országos átlagnál is súlyosabb visszaesést szenvedett el. A termelés volumene jelentősen visszaesett, növekedés csak a kilencvenes évek közepétől volt érzékelhető. A telephely szerint megfigyelt adatok esetében 2002-ben, a székhely szerint regisztrált adatok esetében 2001-ben és 2002-ben ismét visszaesés volt a termelés értékében.

Nógrád mára az ország legkevésbé iparosodott megyéje lett az ipari termelés értéke alapján, mivel az országosan megtermelt ipari értékből csak 1,1%-kal részesül, és az iparban foglalkoztatottak száma is 15700 főre csökkent.

5. táblázat: Az iparban foglalkoztatottak számának alakulása Nógrád megyében

1985	1990	1996	2000	2001	2002	2003
38879	31585	15701	19814	19263	18483	15705

Forrás: KSH, Területi Statisztikai évkönyv, 1996-2003

Az ipari foglalkoztatottak száma már az 1980-as években, de különösen a rendszerváltást követően csökkent drasztikusan. A kilencvenes évek közepétől ismét növekedést mutatott, amely azonban átmenetinek bizonyult és mára ismét a kilencvenes évek közepének értékére esett vissza.

Nógrád megye iparában – amely elsősorban a városokban összpontosul (elsősorban Salgótarján, Balassagyarmat, Rétság) – a feldolgozóipar a domináns, azon belül is kiemelkedik a gépgyártás, de jelentős a termelési értéke a fémalapanyag-gyártásnak, az egyéb nemfémes termék gyártásának (üveggyártás – amely válsággal küzd), és a vegyiparnak.

Az ipari foglalkoztatottak több egyharmada a gépiparban, 60% pedig az előbb említett ágazatokban dolgozik.

Az ipari vállalkozások fele egyéni vállalkozás, de 14 db. 250 főnél nagyobb, és 38 db. 50-250 főt foglalkoztató vállalkozás van a megyében, ez az összes ipari vállalkozás közel 4%-a.

A megye ipara az országos átlagnál nagyobb mértékben, 61%-ban termel exportra, különösen magas az export aránya a feldolgozóiparban, ezen belül is a gépiparban (88%), és a vegyiparban (52%). A termelt és kivitelre kerülő termékek között azonban jelentős az alacsonyabb hozzáadott értéket tartalmazó tömegáru (fém és nem fémes áru), amelyek olcsón kerülnek értékesítésre.

Az ipari vállalkozások beruházásai az országos értékek és átlagok mögött jóval elmaradnak. Nógrád megyében 2003-ban 8 mrd. Ft ipari beruházásra került sor, ami a második legalacsonyabb értékkel rendelkező Somogy megyei értéknek (19 mrd Ft) csak a fele. Az egy lakosra jutó beruházásban Nógrád megye 36000 Ft-os, míg az előtte álló Szabolcs-Szatmár-Bereg 41000 Ft-os értékkel rendelkezik.

Megállapítható, hogy a megye iparfejlesztése érdekében kifejtett eddigi befektetés-ösztönzési és lobby tevékenységek nem eredményeztek felzárkózást, fejlődést.

6.1.2. Mezőgazdaság

Az országos átlaghoz képest kedvezőtlenebb termőhelyi adottságok jellemzik a Nógrád megyét. A mezőgazdasági terület 53%-a 12% feletti lejtőkategóriába tartozik, a szántó átlagos aranykorona értéke 16AK/ha. A kedvezőtlen természeti adottságok a megye gazdasági szerkezetében is tükröződnek. A mezőgazdaságnak a GDP-hez való hozzájárulása nagyjából az országosnak megfelelő, azonban a mezőgazdasági tevékenységet folytató népesség aránya, csak 2,1%, és folyamatosan csökken (1990-ben 13 ezer fő, 1994-ben 2800 fő, 2003-ban 926 fő).

A vállalkozások között a mezőgazdasági vállalkozások aránya csekély mértékben haladja meg az országos átlagot (5,4%, illetve 4,6%). A megyében működő vállalkozások 5,4%-a a főtevékenysége alapján mezőgazdasági besorolású, míg országosan ez az arány csak 4,6% (2003), azonban a mezőgazdasági vállalkozások 62%-a egyéni vállalkozás.

A termelői regisztrációs adatbázis alapján a megyében működő 4696 regisztrált szervezet 2,5 %-a gazdasági társaság, és 0,5%-a szövetkezet., ugyanakkor a művelésben szerepük meghatározó.

A mezőgazdasági termelők fő csoportját az őstermelők adják, de a földterület csak 14%-át használják, az átlagos birtokméret 5ha.

A családi gazdálkodók

6. táblázat: Mezőgazdasági szervezetek földhasználata, 2003.

Szervezeti forma	Regisztráltak		Földhasználat Aránya (%)	Átlagos földhasználat (hektár)
	Száma (db)	Aránya (%)		
Gazdasági társaság	119	2,5	65,3	784
Szövetkezet	23	0,5	9,3	576
Egyéni vállalkozó	78	1,7	3	58
Őstermelő	4308	91	13,8	5
Családi gazdálkodó	162	3,4	8,5	75
Egyéb	6	0,2	0,1	24
Összesen	4696	100	100	30,4

Forrás: FVM Nógrád Megyei Földművelésügyi Hivatal

Az egyéni gazdálkodók által művelt területek nagysága csökkenést, míg a gazdasági szervezetek által hasznosított területek növekedést mutatnak.

7. táblázat: Földterület művelési ág szerint Nógrád megyében (ha)

Művelési ág	1980	1990	2000	2003
Szántó	92385	90289	81539	81310
Kert	6739	9182	3913	3913
Gyümölcsös	3074	1825	2297	2289
Szőlő	1525	1078	658	666
Gyep	43355	39241	33051	33051
Mezőgazdasági ter.	147078	141615	121458	121229
Erdő	99361	102582	105188	105188
Nádas	154	158	199	199
Halastó	11	1	1	1
Termőterület	246604	244356	226846	226617
Művelés alól kivett t.	20531	23125	27384	27384
Összesen	267135	267481	254230	254001

Forrás: Ksh, Területi Statisztikai Évkönyvek

Az elmúlt évtizedben Nógrád megye termőterületének nagysága jelentős csökkenést mutat, amely a művelés alól kivett területek növekedése mellett a műveletlen területek növekedéséből is származik.

A szántóföldi növénytermesztés szerkezetében az elmúlt 3 év csökkenése ellenére továbbra is a gabonafélék termesztése a meghatározó (42%). Jelentősnek mondható még a takarmánynövények (31,3%), valamint az ipari növények (9%) termesztése, mely szerényen emelkedik.

A kertészeti ágazatban a bogyógyümölcs-termelés a meghatározó, annak ellenére, hogy az utóbbi években növekedett a törzsös gyümölcsösök (alma, meggy, szilva) telepítése.

Az utóbbi három évben állami támogatás igénybevételel megvalósított ültetvénytelepítés 1200 ha volt, melyből a bogyósok részaránya 40%. Ezt ösztönözte a víztározó program, amely elősegítette az ültetvények csepegtető öntözéssel való ellátását, ezzel a biztonságosabb és minőségi termék-előállítást.

A megyében két szőlőtermőhely található, Pásztó és Szendehegy.

A mezőgazdasági alaptervekenység pozíciói drasztikusan romlottak a rendszerváltozást követően, ami legkirívóbban a szarvasmarha-állomány csökkenésében és a földtulajdon rendezetlenségéből adódó földhasznosítási problémákban mutatkozik meg. Az 1990-es évhez képest a szarvasmarha állomány 1/3-ra csökkent, bár 2000-től újra gyarapszik.

Az állattenyésztés szerkezetében legnagyobb a baromfiállomány, de jelentős a sertés- és szarvasmarha tenyésztés is. A gazdasági szervezetek állománya is ezt a képet mutatja, a sertésállományban az egyéni gazdálkodók állománya a magasabb. A megyében a természetföldrajzi és ökológiai szempontból fontos ágazatok a húsmarha tenyésztés, a juhtenyésztés, kecsketenyésztés, valamint a méhészet. A Nemzeti Agrár-környezetvédelmi Programhoz való csatlakozással a juh- és szarvasmarha-tenyésztő gazdaságok növekedésnek indultak.

A sertésenyésztésben a megyében működő 3-4 minőségi vágósertést előállító gazdaság egyenlőre túlélte a múlt évet jellemző rapszodikus áringadozást.

A szükséges változások az agrár szektorban nem zajlottak le, aminek okai között szerepelnek az agrárválság országosan ható tényezői, a kedvezőtlen nemzetközi-piaci feltételek, és a helyi fejlesztési források szűkössége.

A gazdaságföldrajzi viszonyok a megye nagy részén intenzív agrárkultúra kialakítását nem teszik lehetővé. A növénytermesztésre alkalmas területeken a termőtalajok tápanyagkészletének feltöltésével, a műszaki-technológiai színvonal növelésével hatékony ágazat alakítható ki. A jó színvonalon természetű szántóföldi növények mellett a vetőmagtermesztésben, illóolajok és gyógynövények termelése területén, valamint a bogyós és csonthéjas gyümölcsök termesztésében vannak lehetőségek.

Az állattenyésztésben a megye sajátosságait kihasználva elsősorban az extenzív, félextenzív húsmarha tenyésztésben és a juhtenyésztésben vannak lehetőségek.

6.1.3. Szolgáltatások

A megye tercier szektorának GDP-ből való részesedése 60% feletti, ami az országos átlagtól alig elmaradó érték. A szolgáltatáshoz sorolt ágazatokban az alkalmazottak számát vizsgálva megállapítható, hogy a megyében az országos átlag feletti a közigazgatás, és az egészségügy, azaz a nem piaci, üzleti alapon működő szolgáltatások jelentős szerepet töltenek be a foglalkoztatásban, csökkentve a munkanélküliséget. Legnagyobb mértékben a kereskedelem, javítás; az ingatlanügyletek és gazdasági szolgáltatás; a szállítás, raktározás, posta, távközlés; valamint a pénzügyi tevékenység alkalmazotti aránya marad el az országostól. Ez érthető, mert a megtermelt jövedelmek, a magas munkanélküliség következtében nem jelentkeznek a szolgáltatások iránt.

A szolgáltatások, különösen az üzleti szolgáltatások ágazatát elaprózott szervezeti struktúra és erős salgótarjáni, illetve kisebb mértékben balassagyarmati koncentráció jellemzi. A kilencvenes évek második felében ugyan dinamikus növekedésnek indult a szolgáltatók száma és felgyorsult a szektor differenciálódása is, az ágazatban működő vállalkozások aránya azonban jóval az országos átlag alatt alakul. (kereskedelem, javítás 20%, országosan 40%, szálláshely szolgáltatás, vendéglátás 5,6%, országosan 8,8%, a szállítás, raktározás, posta, távközlés megyei szinten 5,4, országosan 9,2%)

Az elmúlt másfél évtizedben Nógrád megye kereskedelmi egységeinek száma – az országos tendenciákhoz hasonlóan – többszörösére bővült a kis üzletek tömeges megnyitásával, majd az áruházláncok tagjainak megjelenésével. Az elmúlt 5 évben az élelmiszer és élelmiszer jellegű üzletek száma a nagyobb áruházak megjelenésével, és a kisebb üzletek bezárásával összhangban már csökkenést mutat.

6.2. A PÁSZTÓI KISTÉRSÉG VERSENYKÉPESSÉGE

A Pásztói kistérség országos, a többi kistérségéhez viszonyított helyzetét egy komplex mutatórendszer alapján felállított, a fejlődés dinamikáját jellemző besorolás mutatja (2. ábra). A térképen kirajzolódnak a dinamikus kistérségek, amelyek elsősorban nagyobb számban és koncentráltan a Nyugat-Dunántúlon és az ország központi területein található.

Pásztó térségében, a kistérségtől keletre-északkeletre kirajzolódik egy leszakadó, stagnáló válságterület, míg a Pásztói kistérségtől nyugatra, illetve délre dinamikus, illetve közepesen fejlett, felzárkózó kistérségek található.

A besorolás alapján a Pásztói kistérség a közepesen fejlett, felzárkózó térségcsoportba tartozik, ezzel a besorolással megyei és országos viszonylatban is a „középmezőnyben” tudhatja magát. A megyéből mindössze a Rétsági, dinamikusan fejlődő térség előzi meg. A

Balassagyarmati és Salgótarjáni kistérség közepesen fejlett, stagnáló, a Szécsényi kistérség fejletlen felzárkózó, míg a bátonyterenyei leszakadó minősítést kapott.

A térkép alapját jelentő mutatórendszer az 1998-2002 közötti folyamatokat összegzi, az azóta bekövetkezett változásokat azonban nem. 2002 óta a kistérségben negatív folyamatok zajlottak, így a legfrissebb komplex értékelés nem mutatja be reálisan a Pásztói kistérség jelenlegi helyzetét.

2. ábra A gazdasági térszerkezet alakulása 1998-2002.

A Pásztói kistérség területi versenyképességének vizsgálata elsősorban megyén belüli kistérségekkel, különösen is a szomszédos kistérségekkel (Bátonyterenyi kistérség, Szécsényi kistérség, Balassagyarmati kistérség), valamint a szomszédos, Pest megyei Aszódi kistérséggel összehasonlításban kerül vizsgálatra. Az összehasonlítás során figyelemmel kell lenni azokra a különbségekre, amelyek a lakosságszámból, a városi népesség eltérő arányaiból származnak (minden vizsgált kistérségben – az Aszódit kivéve ahol Aszód mellett Tura is városi jogállású – egy városi település van).

8. táblázat: Az összehasonlításra kerülő kistérségek népessége, városi népessége és népsűrűsége

Kistérségek	Lakónépesség	Városok népessége	Városlakó népesség	Népsűrűség (fő/km ²)
-------------	--------------	-------------------	--------------------	----------------------------------

			aránya (%)	
Balassagyarmati	42782	17708	41,4	80
Bátonyterenyei	26568	14240	53,6	97
Pásztói	34042	10316	30,3	62
Rétsági	25834	3017	11,7	59
Salgótarjáni	68641	43681	63,6	145
Szécsényi	20261	6392	31,5	73
Aszódi	35108	14081	40,1	145

Forrás: KSH, Pest és Nógrád Megyei Statisztikai Évkönyv, 2003.

A megyében a Salgótarján központú Salgótarjáni kistérség egyértelmű gazdasági és intézményi központ. Ezen túlmenően a Salgótarjáni és a Balassagyarmati kistérségek népességszámukból, valamint a Bátonyterenyei és az Aszódi kistérség a városiakok számából és arányából következően lehetnek kedvezőbb versenyképességi helyzetben, mint a Pásztói kistérség.

A versenyképességét meghatározó komplex társadalmi-gazdasági tényezők közül kiemelkedő fontosságú a tőkevonzó képesség. Az új befektetések olyan folyamatokat indítanak el a gazdaságban, melyek a helyi munkaerő foglalkoztatásán keresztül az életminőséget is kedvezően befolyásolják. A befektetővonzó képességet egzakt módon kifejező gazdasági statisztikai mutató kistérségi szinten nem áll rendelkezésre, nagyobb területi szintű adatok (megyei) a megye gazdasági jellemzésénél elemzésre kerültek.

A befektetések ösztönzésének egyik fontos tényezőjét jelenti a térség elérhetősége. Pásztó és térsége elérhetőségi helyzete ellentmondásos. A Pásztói kistérség számára Budapest, mint kiemelkedő hazai gazdaság központ viszonylag gyorsan elérhető az M3 vonalán. A 21 sz. főút fejlesztése, kétsávosítása Salgótarján felől kezdődött meg, de a terület befektetési szempontú leértékelődéséhez vezetett az is, hogy a 2. sz. főút által kijelölt irány lett a Szlovákia felé irányuló nemzetközi közlekedési folyosó. Az M3 közelsége révén a kistérség Budapest viszonylatú elérhetősége alapvetően jónak mondható, ugyanakkor a ráhordó alsórendű, a kistérség belső területeit feltáró úthálózat igen leromlott állapotban van.

A kistérségek közül Nógrád megye DNY-i, Rétsági kistérsége (2A) és az Aszódi kistérség (M3) van kedvezőbb elérhetőségi helyzetben a Pásztóinál.

A kedvező gazdasági háttérfeltételek – mint a piaci, finanszírozási viszonyok – megléte, a vállalkozások létrehozását, befektetéseit ösztönző vállalkozásbarát környezet szintén a gazdaság fejlődésének és versenyképesség erősítésének fontos tényezője. A vállalkozási környezetre enged következtetni a vállalkozási aktivitás nagysága (ezer lakosra jutó működő vállalkozások száma).

9. táblázat: 1000 lakosra jutó működő összes vállalkozások száma, változása

Kistérségek	1999	2000	2001	2002	2003	Változás, 1999=100%
Balassagyarmati	53	56	58	59	60	113,2
Bátonyterenyei	44	46	45	48	50	113,6

Pásztói	51	55	53	54	54	105,9
<i>Rétsági</i>	49	51	50	53	55	112,2
<i>Salgótarjáni</i>	65	71	69	70	71	109,2
<i>Szécsényi</i>	47	51	50	51	53	112,8
<i>Aszódi</i>	55	59	59	61	65	118,2
Országos átlag	80	84	83	85	87	108,8

Forrás: KSH – Nógrád és Pest Megyei Statisztikai Évkönyv 1999, 2000, 2002, 2003.

KSH – Területi Statisztikai Évkönyv 2001.

A Nógrád megyei kistérségek vállalozási aktivitása nagyon alacsony, az értékek a vizsgált valamennyi kistérségben messze elmaradnak az országos adatoktól. A Pásztói, Rétsági és Szécsényi kistérségek vállalozási aktivitása nagyon hasonló értékeket mutat, ezektől elmaradás csak a Bátorterenyei kistérség esetében tapasztalható. Az idősorokat vizsgálva a vállalozási aktivitás tendenciája általában valamennyi térségben mérsékelt növekedést fejez ki, egyedül a Pásztói kistérségben maradt a növekedés üteme az országos átlag alatt, míg az Aszódi kistérségben kiemelkedő mértéket ért el.

A Nógrád megyei kistérségek vállalozásainak 70-75%-a a gyakran működési gondokkal küzdő egyéni vállalozások közül kerül ki. A jövedelemtermelés szempontjából meghatározó társas vállalozások összes vállalozáson belüli számaránya a Pásztói kistérségben az egyik legalacsonyabb, 31,1%, ez csak a Rétsági kistérségnél magasabb, miközben a szomszédos Aszódiban több 40%.

A társas vállalozások foglalkoztatotti létszámának tekintetében a kis- és középvállalozások dominálnak. A megyében működő 17, 250 fő feletti létszámú nagyvállalozás közül egy sem működik a Pásztói kistérségben, és az 50-250 fő közötti foglalkoztatottal rendelkező vállalozások közül is csak 9 működik itt. A vizsgált kistérségek közül csak a Bátorterenyei kistérség az, ahol nem működik jelentősebb, 250 fő feletti foglalkoztatottat alkalmazó vállalozás, míg a Pásztói kistérségben csak 1 ilyen vállalozás működik. A kistérségi nagyvállalozások csaknem teljes hiánya azért is lényeges, mert nincs olyan jelentősebb munkaadó, amely felszívna a térségi szabad munkaerőt, illetve amelyekhez kapcsolódnának további, kisebb beszállító vállalozások. A szomszédos bátorterenyei nagyvállalozások hiánya a pásztói munkavállalók számára az ingázás időtartamát, távolságát növeli, mivel távolabbi munkahelyet kell elérni.

10. táblázat: A vállalozások darabszáma, foglalkoztatási létszám-kategóriák szerint

Kistérségek	0-49 fő	50-249 fő	250 fő felett
<i>Balassagyarmati</i>	798	17	2
<i>Bátorterenyei</i>	453	9	0
Pásztói	568	9	1*
<i>Rétsági</i>	431	6	3
<i>Salgótarjáni</i>	1645	19	10
<i>Szécsényi</i>	365	3	2
<i>Aszódi</i>	910	9	3

Forrás: KSH – Nógrád és Pest Megyei Statisztikai Évkönyv, 2003.

*az EGLO Magyarország Kft.-nek telephelye van Pásztón, a székhely szerinti nyilvántartással dolgozó KSH adatbázis szerint nincs 250 fő fölötti foglalkoztató a Pásztói kistérségben!

A Pásztói, a Szécsényi és a Rétsági kistérség esetében elsősorban a városlakók alacsony számának, és a kisebb lakosságú városoknak a következménye, hogy a gazdasági szerkezetben a szolgáltató jellegű ágazatok súlya alacsony, a társas vállalkozások struktúrájában számaránya különösen a Pásztói és a Szécsényi kistérségben messze elmarad (közel 10%-kal) az országos 58%-tól.

Meglepő módon az adatok alapján a vizsgált kistérségek közül a Pásztói a leginkább iparosodottabb az ipari társas vállalkozások számaránya alapján (42,8%), megelőzve az Aszódit és a Salgótarjánit is. Ez annak a következménye, hogy az adatok az ipar esetében az építőipart is tartalmazzák, és így a jelentős számú ingázó, a tevékenységét elsősorban Budapesten végző Pásztói kistérségi vállalkozás kedvezőbbnek mutatja a képet (részben ez lehet a magyarázata az Aszódi kistérség magas iparosodottságának is, bár itt, mint a 3. táblázat mutatja, jelentős ipari üzemek is működnek – pl.: IMI elektromos gépeket gyártó Kft. – Kartal, és Richard Fritz műanyag és gumi autóalkatrészeket gyártó Kft. – Aszód).

Bár a vállalkozások számarányát tekintve elmaradottnak tűnnek, a legjelentősebb ipari vállalkozások a megyében Salgótarjában (üveggyártás - Salglass Üvegipari Rt., ST Glass Öblösüveggyártó Rt., az acélipar, a konfekcióipar - SAL-KON RT, és a háztartási gépgyártás SVT-WAMSLER Rt.), a Balassagyarmati kistérségben (DELPHI-CALSONIC Kft., ACC Hungary Alkatrészgyártó Kft., Ipoly Cipőgyár Kft.) és Rétságon (TDK Elektronika Magyarország Kft.) működnek.

Infrastruktúrával ellátott iparterületeket a térségben a Salgótarjáni, a Balassagyarmati, a Rétsági, és a Bátorfyerényei Ipari Park kínál.

3. ábra: A működő társas vállalkozások ágazati megosztása, 2003

Forrás: KSH – Nógrád és Pest Megyei Statisztikai Évkönyv 2003

A vizsgált kistérségek gazdasági struktúrájában a mezőgazdaság szerepe az adottságok és a hagyományok alapján eltérő. Nógrád megyében, különösen a Salgótarjáni, Bátorterenyi kistérségben a mezőgazdaság szerepe alárendelt. Ezzel szemben a kedvező adottságú Pásztói kistérség fontos szerepet játszik a mezőgazdaság, mely a fejlesztések egyik iránya lehet.

Az agrár vállalkozások számaránya a Szécsényi, a Pásztói és a rurális Rétsági kistérségben a legmagasabb (14,4%, 12,6% illetve 10,3%). Az agrár vállalkozások magas kistérségi aránya magyar viszonyok között – a szektor vállalkozásaira általánosan jellemző, a technológiai beruházásokhoz nélkülözhetetlen tőkehiány következtében – a kedvező adottságok ellenére is a gazdasági szerkezet alacsony versenyképességével és az alacsony helyi életszínvonallal hozható összefüggésbe.

A személyi jövedelemadó alapot képező jövedelmek egy lakosra eső értéke 336 és 487 ezer Ft között alakultak 2003-ban Nógrád megyében, elég nagy tehát a szórás. A legkedvezőtlenebb jövedelmi helyzettel a Szécsényi kistérség, a legjobbal pedig a Balassagyarmati és Rétsági jellemezhető. Ez a legkedvezőbb érték is alatta marad azonban az országos átlagnak (526 ezer Ft/fő). A Pásztói kistérség lakóinak jövedelmi viszonyai – a 401 ezer Ft/fő értékkel – országos és megyei összehasonlításban szintén kedvezőtlen, ám a szomszédos kistérségek közül így is megelőzi a Szécsényi és Bátorterenyi értéket. A jövedelmek tendenciájukban a Bátorterenyi és a Salgótarjáni kivételével valamennyi kistérségben az országosnál nagyobb mértékű emelkedést mutatnak.

11. táblázat: A jövedelmi viszonyok a kistérségekben

Kistérségek	SZJA-t fizetők száma, 1000 lakosra	változás, 1999=100%	SZJA-alapot képező jövedelem, 1 állandó lakosra, Ft	változás, 1999=100%
-------------	------------------------------------	---------------------	---	---------------------

	1999	2003		1999	2003	
Balassagyarmati	412	422	102,4	266184	483766	181,7
Bátonyterenyei	374	364	97,3	210735	358576	170,2
Pásztói	386	394	102,1	219922	401893	182,7
Rétsági	413	432	104,6	257777	487410	189,1
Salgótarjáni	409	402	98,3	270119	459640	170,2
Szécsényi	369	365	98,9	187350	336863	179,8
Nógrád megye	398	400	100,5	245073	434568	177,3
Aszódi	387	399	103,1	258078	463943	179,8
Ország	416	428	102,9	308575	526811	170,7

Forrás: KSH – Nógrád és Pest Megyei Statisztikai Évkönyv 1999, 2003

A kistérségben, és egész Nógrád megyében a kevesebb számú jövedelemmel rendelkező alacsonyabb jövedelemhez jut, amelyből a diszkrecionális¹, szabadon elkölthető pénzösszeg is kevesebb, mely a tercier szektor alacsonyabb szintjét eredményezi.

A rendelkezésre álló humán erőforrás képzettségi színvonala a befektetők telephelyválasztásának fontos szempontja, és mint ilyen, a helyi versenyképesség egyik jelentős tényezője. A lakónépesség képzettségi struktúrája a Pásztói Kistérségben az általános, a középfokú és a felsőfokú végzettségűek esetében is alacsony, a megyei és az országos átlagtól elmaradó arányai figyelhetők meg, ezért e területen is fejleszteni szükséges.

12. táblázat: A lakónépesség iskolai végzettsége a megfelelő korúak százalékában (%) 2001

Kistérség	10–X éves	15–X éves	18–X éves	25–X éves
	általános iskola első évfolyamát sem végezte el	legalább általános iskola 8. évfolyam	legalább középiskolai érettségivel	egyetem, főiskola stb. oklevéllel
	a megfelelő korúak százalékában			
Balassagyarmati	0,7	86,5	32,2	8,4
Bátonyterenyei	0,7	83,2	25,8	5,6
Pásztói	0,6	82,9	23,9	5,8
Rétsági	1,2	85,6	26,7	6,3
Salgótarjáni	0,7	87,4	36,7	10,9
Szécsényi	2	79,3	23,1	4,8
Nógrád összesen	0,9	85	30	7,8
Ország	0,7	88,8	38,2	12,6

Forrás: KSH – Népszámlálási adatbázis, Nógrád Megye 2001.

A kistérségek közül a Szécsényi és a Bátonyterenyei van hasonló helyzetben. Különösen alacsony a legalább érettségivel rendelkező népesség aránya (6%-kal lemaradva a megyei értékek mögött), de két százalékos a lemaradás a kvalifikált és a legalább általános iskolai

¹ Diszkrecionális jövedelem: az önjövedelemből a létfenntartásra fordított összegben felüli jövedelemrész, amelynek felhasználásáról az egyén szabadon dönthet

végzettségűek között is. A térség – megfelelő munkalehetőség hiányában – a magasan kvalifikált lakónépességnek csak egy kis hányadát képes helyben tartani. Jellemző a fiatal felsőfokú végzettségűek fővárosba, illetve megyeszékhelyre költözése a kedvezőbb, végzettségüknek megfelelőbb munkalehetőségek miatt.

6.2.3. A pásztói iparterületek versenyképessége

A kistérségre a sok, kistérségen kívülre ingázó, a viszonylag magas elvándorlás és a magas munkanélküliség jellemző. Ipari üzemek betelepítése elsősorban a helyi, kistérségi munkalehetőségek teremtése, a terület népességmegtartó erejének és a gazdaság jövedelemtermelő képességének növelése szempontja miatt kiemelt feladat, mely magába foglalja a humán erőforrások fejlesztését, a marketingtevékenységet és az iparterületek előkészítését is.

Az M3 autópálya hatvani csomópontjának közelsége, illetve a 21. számú út M3 autópályával és Szlovákiával, vagy a Lengyelország-Baltikum irányú közlekedési forgalom jelenleg kihasználatlan adottság.

A gazdaságfejlesztési céllal létrehozott ipari parkok a tőkevonzás és befektetés ösztönzés fontos eszközét jelentik, mivel a befektetők számára rendezett tulajdoni viszonyokat és kiépített infrastruktúrát kínálnak. Önmagukban azonban az ipari parkok nem csodafegyverek, de a pályázati lehetőségeik a finanszírozásban, kialakult kapcsolatrendszerük a befektetők vonzásában fontos tényező. A pásztói kistérség azonban jelenleg nem rendelkezik ilyen ipari parkkal.

Jelentős munkaerőt foglalkoztató ipari üzemek betelepítése a kistérség központjában, Pásztón lenne célszerű. Egyrészt központi jellegű fekvése az összes település számára elérhetővé tenné a létrehozott munkahelyeket, másrészt a főút melletti fekvés is ezt a telephelyet indokolja, harmadrészt a nagyobb vállalkozások munkaerő igényének biztosítása is Pásztói letelepedést igényelne.

Új, jelentős létszámot foglalkoztató vállalkozások telephely igényeit Pásztó az elfogadott rendezési terv alapján 3 területen tudja kielégíteni.

1. A település nyugati oldalán, a 21. sz. főút és a Zagyva folyó közti, az északról az Irinyi János utca, délről a 21. sz. főutat és Pásztót összekötő, déli, Kossuth L. út által határolt terület fekvésének köszönhetően az egyik legalkalmasabb, s legvonzóbb terület lehet új ipari üzemek kialakítására. Az út és a folyó közti, a rendezési tervben iparterület céljára kijelölt mintegy 25 ha-os terület egyik hátránya, hogy keskeny, szélessége mintegy 200 m. A főút nyugati oldala szintén fejlesztési területként vehető számításba. További hátránya a területnek, hogy a 21. sz. főúttól közvetlen leágazás nem oldható meg, a tervezett 2x2 sávossal kialakítás miatt. Így a terület feltárása, megközelítése vagy

az Irinyi vagy a Kossuth u. felől történhet meg. A terület jelenleg szántó művelési ág besorolású, és több magántulajdonos kezében van. Így az ipari hasznosításhoz a területek megvételére, és a mezőgazdasági művelésből történő kivonására van szükség. Jelentős hátrány, hogy az ipari üzemek létesítése a 21. sz. főút felől a település jelenlegi látképét, a település mátralábi fekvésének panorámáját lerontanák, továbbá a nyugati fekvés az uralkodó széliránynak köszönhetően a különböző légszennyezéseket is a város irányába továbbítja, ezért körültekintő módon kell eljárni a betelepülő üzemek engedélyezési eljárása folyamán. A terület közművekkel nincsen ellátva, de mintegy 200-250 m-ről a városi gerinchálózatokról ellátható. Az előzőekben bemutatott hátrányok ellenére is a terület, elsősorban annak északi része a megközelíthetőség miatt közép és hosszútávon a kiváló megközelíthetőség miatt javasolt új, zöldmezős ipari üzemek befogadására.

A Zagyva menti iparterület legfontosabb előnyei:

- Jó elhelyezkedés
- Közelben található közüzemi hálózatok

Legfontosabb hátrányai:

- Sok magántulajdonos, szántó művelési ág besorolás
- Nem közművesített terület
- Látkép és potenciális légszennyezés veszélye

2. A város déli részén, a Gyöngyösi út folytatásában, a szurdokpüspöki irányába tartó 2407-es sz. alsóbbrendű közút keleti oldalán található mintegy 20 ha-os iparterületen (ÉLGÉP telephely) részben már működő üzemek vannak, de további fejlesztési területek is rendelkezésre állnak. A jelenlegi üzemek mintegy 7 ha-t foglalnak el. Korábban 13 ha önkormányzati tulajdonban volt, ebből 3,5 ha értékesítésre került, az új tulajdonos Magyar Aszfalt beruházása azonban nem valósulhatott meg, mivel a területtel szomszédos regionális jelentőségű vízbázis miatt a Közép-Dunavölgyi Vízügyi Igazgatóság a beruházáshoz nem járult hozzá. Ez a veszély fenyeget további beruházások esetében is. Bár a közművek a szennyvíz kivételével kiépültek, Pásztó szennyvízkezelési programjában a déli iparterület fejlesztése nem szerepel, így az iparterület csatornázottsága a közeljövőben nem oldódik meg. A potenciális beruházónak ezért vállalnia kell a déli iparterület csatornahálózatra való csatlakozását is (költsége 20000 Ft/m, 800-1000m-rel számolva 20 millió Ft). További hátránya a területnek a megközelíthetőség, amely jelenleg csak városon keresztül, a Kossuth u. – Árpád u. – Gyöngyösi u. vonalon történhet. Bár itt található a legnagyobb egybefüggő önkormányzati terület, de itt is szükség lenne további területbővítésre. A környező

területek azonban magántulajdonban vannak, például lovaspálya került kialakításra. A déli iparterület ezért ipari telephelyként kijelölésére nem alkalmas.

A déli iparterület legfontosabb előnyei:

- Önkormányzati tulajdonú területek is rendelkezésre állnak (kb. 10 ha)
- A szennyvíz kivételével közművekkel ellátott

Legfontosabb hátrányai:

- Szennyvízbekötés megoldatlansága
- Regionális jelentőségű vízbázis közelsége a beruházásokat korlátozza
- A forgalom csak a városi lakónegyedeken keresztül bonyolódhat
- Területbővítés lehetőségének korlátozottsága

3. A hatályos rendezési terv a város északi területén is kijelöl iparterületet a 2408 sz. út mellett, az itt meglévő ipari üzemekkel (SOLE, EGLO) szemben. A terület és a 21. sz. főút közvetlen, Pásztót északról elkerülő összekötése a tervek és kormányzati ígérek alapján 2006 előtt nem fog megvalósulni. Probléma, hogy a terület tartalék lakóterületként is szolgál, és az elmúlt időszakban lakóterületi fejlesztések, parcellázások történtek, azonban védősávval a lakóterület és a tervezett ipari zóna elválasztható egymástól. A terület nagysága pásztó területén mintegy 23-24 ha, ebből önkormányzati tulajdonban mintegy 7 ha van. Azonban az önkormányzati területek több kisebb, nem összefüggő területekből állnak, a legnagyobb önkormányzati telek 1,2 ha, míg a legnagyobb összefüggő önkormányzati tulajdonú terület (2 telek) kb. 1,8 ha. Az önkormányzat korábban egy 1,6 ha-os területet már értékesített befektetőknek, akik azonban elálltak a fejlesztéstől. Ezt a terület az önkormányzat próbálja újra megszerezni (területcserével), de ez csak részben sikerült. Az iparterület többi része magántulajdonban van, tulajdonosai azonban a 2004. szeptember 10-én kelt jegyzőkönyv alapján egységesen deklarálták, hogy befektető jelentkezése esetén a területeket értékesítik (az ár és a feltételek ismeretében), valamint felhatalmazták Sisák Imre polgármestert, hogy egységesen lépjen fel az ingatlantulajdonosok nevében a földterület értékesítésében. A terület belterületbe vonása megtörtént, azonban a mezőgazdasági művelésből történő kivonás még nem történt meg. Ez, és a megvétel költségnövelő tényezőként jelentkezik a beruházó szempontjából. A területet keleti irányból a 2408. sz. út határolja, jelenleg e felől történhet a feltárás is. A tervek szerint a területet északról a 21. sz. főút felől Mátraszőlőstől Hasznosig vezető új, Pásztó lakóterületét elkerülő 2408. sz. út fogja határolni. Ennek megvalósításával az iparterület feltárása észak felől is megtörténhet. A tervezett út Pásztó és Tar község közigazgatási határát is jelenti. A iparterületek esetleges bővítési igénye Tar község rendezési tervének módosításával, a külterület belterületbe vonásával, ipari területek kijelölésével megoldható. Így a terület a hosszú távú iparfejlesztési elképzelések területigényét tudja

biztosítani. Az északi iparterület nagyságával, bővítési lehetőségeivel és – amennyiben bevonásra kerülnek – a közeli már meglévő, működő, vagy hasznosításra váró üzemekkel teljesítheti az ipari park cím elnyeréséhez szükséges feltételeket (területnagyság, bővítési terület, foglalkoztatottság) is. A terület előnye, hogy minden közművel – közte csatornával is – ellátott, de a bővítés az igényeknek megfelelően itt is szükségessé válhat.

Az északi iparterület legfontosabb előnyei:

- Megfelelő nagyságú terület (23-24 ha), mely bővíthető Tar jelenlegi külterületének bevonásával
- A fejlesztések a jelenlegi 2408. sz. (Fő u.) út felől megkezdhetők
- A jó megközelíthetőség a tervezett, új 2408. sz. út kiépítésével biztosítható
- Önkormányzati területek is rendelkezésre állnak (kb. 7 ha)
- Közművek közelsége
- A meglévő pásztói ipari területek bevonásával könnyebben teljesíthetők az ipari park cím feltételei

Legfontosabb hátrányai:

- Tagolt önkormányzati, többségében magántulajdonú területek
- Szántó művelési ágból kivonás szükséges
- A forgalom jelenleg csak a városi lakónegyedeken keresztül bonyolódhat

A felsorolt területek mellett az Agroservice Csoport terveiben szerepel az „AgroPark” létrehozása a 21. sz. főút és a 2122. sz. út csomópontjánál, a 21. számú úttól nyugatra, a Szécsény-Hollókői (2122. sz.) úttól északra található területen. Itt a csoport, illetve magánszemélyek tulajdonában mintegy 46 hektár terület áll rendelkezésre. Az Agropark a tervek szerint regionális gyümölcs-zöldség tároló, feldolgozó, csomagoló központ lenne, burgonyatárolókkal. E mellett más élelmiszer-feldolgozó tevékenységek is megtelepedhetnek, továbbá a területnagyság lehetővé teszi, hogy ezen a területen a 21-es úthoz, és az Agroparkhoz kapcsolódó kereskedelmi-logisztikai tevékenységek, elemek pl. benzinkút, kamionparkoló, étkező és szálláshely is megvalósuljanak. A fejlesztésekhez az Agroservice csoport pályázati források bevonását, az Ipari Park pályázatba való bekerülést, elengedhetetlen feltételnek tartja, mert az infrastruktúrát egyébként szinte lehetetlen megvalósítani. A terület víz-, csatorna-, gáz-, és elektromos ellátásáról még nem készült költségfelmérés.

Összefoglalva az Agro park és a pásztói iparterületek, valamint a jövőbeli ipari park kapcsán mindenképpen nagyobb együttműködésre van szükség az érintettek között (beruházók, az önkormányzat, földtulajdonosok, közszolgáltatók, stb.).

A jelenlegi információk alapján, a területek előnyeinek és hátrányainak figyelembevételével 2 fő alternatíva mentén történhet az iparterületek fejlesztése, mindkettő rövid, közép és hosszú távon is megoldást kínál:

1. A fejlesztéseket az északi területre koncentrálja
2. A fejlesztéseket a nyugati (a Zagyva menti, illetve a 21. sz. főúttól nyugatra lévő) területekre koncentrálja.

Több területet is magába foglaló iparfejlesztés (pl.: északi és Zagyva menti együtt) olyan felesleges többletköltséggel járnak (hálózatfejlesztés, területek ellátása) melyek önkormányzati felvállalása nem indokolt. Beruházói igény és finanszírozás esetén azonban akár ez is megvalósítható.

6.3. A KISTÉRSÉG VÁLLALKOZÁSAINAK HELYZETE

A térség gazdasági helyzetét, versenyképességét a természeti, közlekedés-földrajzi adottságai, szellemi erőforrás potenciálja és a részben erre épülő befektetővonzó képessége jelentősen befolyásolja. A pásztói térség gazdasági helyzetét jellemzi, hogy *A területfejlesztés kedvezményezett térségeinek jegyzékéről* szóló 64/2004. (IV.15.) Kormányrendelet 4. számú melléklete társadalmi-gazdasági szempontból a hátrányosabb helyzetű 47 kistérség körébe sorolja, és e rendelet az 5. számú melléklete a leghátrányosabb kistérségekhez nem tartozó, leghátrányosabb helyzetű 235 település közé sorolja Bér, Bokor, Felsőtold, Kutasó, Mátraszőlős településeket is.

A kistérségben az ezer lakosra jutó működő vállalkozásszámmal kifejezett vállalkozási aktivitás alacsony (54 vállalkozás/ezer fő) – ami az országos átlagnak mindössze 62%-a – és tendenciájában inkább stagnálás figyelhető meg. Ennek okai a piaci, termelési, finanszírozási, illetve beszállítói kapcsolatok gyengeségére, a vállalkozások alapítását ösztönző gazdasági viszonyok, háttérfeltételek kedvezőtlenységére vezethető vissza. A kistérség vállalkozásainak 49%-a koncentrálódik a Pásztón, ahol a vállalkozói aktivitás a legmagasabb értékkel (88 vállalkozás / ezer fő) jellemezhető.

A vállalkozások 69%-a a jellemzően tőkeszegénységgel küszködő és gyakran kényszervállalkozásként létrejött egyéni vállalkozási kategóriába tartozik, amely a kistérség több településén az egyetlen vállalkozási forma. Nagyvállalati méretkategóriába sorolható vállalkozás² kistérségi székhellyel nem működik, ebbe a kategóriába a pásztói telephelyű EGLO Magyarország Kft. fér bele, 378 fő foglalkoztatottal.

Az 50 és 250 fő közötti foglalkoztatotti létszámmal működő közép-vállalkozások száma is mindössze 9³, ami az összes társas vállalkozás kevesebb mint 1%-a. A kistérség

¹A 2004. évi XXXIV. törvény a nagyvállalati kategóriába sorolja azokat a vállalkozásokat, melyek foglalkoztatotti létszáma meghaladja a 250 főt, éves nettó árbevétele 40 millió eurónak megfelelő forintösszeg feletti vagy mérlegfőösszege meghaladja a 27 millió eurónak megfelelő forintösszeget.

³A Ksh Cég-Kód-Tár 2004/4. adatbázisa alapján

vállalkozásinak döntő része tehát kisvállalkozás. Az egyéni vállalkozások száma nagyon magas a kistérségben (53%, ami a foglalkoztatási gondok miatti kényszervállalkozások magas arányát is jelezheti. Ez azért kedvezőtlen, mert az ilyen vállalkozások nem stabilak, nem nyújtanak biztos megélhetést, gyorsan átalakulnak, de még inkább megszűnnek, még tovább rontva a foglalkoztatási helyzetet.

13. táblázat: A pásztói kistérség vállalkozásai létszám szerint

Vállalkozási forma	250 fő feletti	50-249	20-49	10-19	9 feletti	1-9	0 vagy ismeretlen	Összesen
	főt foglalkoztató							
Társas vállalkozás*	1	9	17	25	-	305	250	607
Egyéni vállalkozás**	-	-	-	-	4	315	957	1276
Összesen	1	9	17	25	4	620	1207	1883

* Forrás: Ksh, Cég-Kód-Tár 2004/4 és Nógrád Megyei Munkaügyi Központ Pásztói kirendeltsége

** Forrás: KSH Területi Statisztikai Évkönyv 2003.

Ahogy a 13. táblázat mutatja, a létszám és az árbevétel nagysága szerint a kistérségben a vállalkozási méretek elaprózottak, a mikro-vállalkozások dominálnak, a közepes méretű vállalkozások aránya alacsony. Alacsony a tőkeerős, a foglalkoztatásban meghatározó szerepet játszó nagyvállalkozások aránya is, magas viszont a tökeszegény kis- és mikro-vállalkozásoké. 2001-ben 29 vállalkozás foglalkoztatott 250 vagy annál több munkavállalót a megyében.

A befektetőkért vívott küzdelemben a Pásztói kistérség több tekintetben is kedvezőtlenebb helyzetben van a szomszédos térségekkel szemben, melynek legfontosabb összetevői a rossz elérhetőségi viszonyok (Gyöngyös, Hatvan, Rétság), a magasan képzett munkaerő hiánya (Salgótarján), valamint a szomszédos Szlovákia befektetéseket vonzó adópolitikája (pl.: forgalmi- és nyereségadó) illetve alacsonyabb bérszínvonala. A térségben befektetni szándékozó beruházók inkább a megyeszékhelyet vagy a szomszédos, kedvezőbb elérhetőségi térségeket részesítik előnyben. Mindezek eredményeképpen Pásztó és térségébe a tőke beáramlása mérsékelt, a befektetett külföldi tőke aránya rendkívül alacsony. A helyzet megváltoztatása kormányzati intézkedéseket (21. sz. főút fejlesztése, vonzóbb adópolitika) és kistérségi erőfeszítéseket (marketing, telephelykínálat) is megkíván.

A gazdasági fejlettség relatíve alacsony szintje szoros összefüggésben van a

gazdaságszerkezeti sajátosságokkal, amely az iparosodottság alacsony fokával, a társas vállalkozások között az alacsony jövedelmezőségű mezőgazdaság nagyobb részarányával

és a szolgáltatási kényszervállalkozásokkal magyarázható.

Forrás: KSH – Területi Statisztikai Évkönyv 2003

Forrás: Ksh, Cég-Kód-Tár, székhely szerinti adatok

A kistérségben működő társas vállalkozások 8,3%-a mezőgazdasági vállalkozás, e mellett jóval alacsonyabb az agrár egyéni vállalkozások aránya (4,8%). A mezőgazdaság foglalkoztatásban betöltött szerepe még mindig jelentős, különösen a kistérségi központtól távolabb eső falvak népességének megélhetésében, ahol alternatív munkalehetőség nem jelentkezik. A szektor jövedelemtermelő képessége viszont különösen az egyéni vállalkozások esetében alacsony.

A kistérség ipara a szocialista években nem esett át a gazdasági életét megváltoztató, számottevő nagyságrendű ipari fejlesztésen, a kistérség munkavállalóinak nagy része Salgótarjánba, Bányaterenyére ingázott. A rendszerváltást követően azonban a kistérség és környezete gazdaságában jelentős változások zajlottak le. Az állami, szövetkezeti üzemek átalakultak, jó esetben privatizálva továbbműködtek, a legtöbb esetben azonban visszafejlődtek, vagy megszűntek. Az ingázás csökkent, majd új irányt vett. A kistérségben ma is elsősorban a helyi alapanyagokra épülő faipar, a környéket, illetve a külföldi piacokat kiszolgáló fémfeldolgozás, valamint az élelmiszeripar, nyomdaipar és gépgyártás a meghatározó. Az építőipar ipari vállalkozások közötti részaránya 50 % feletti, ezek döntő része kisebb létszámú és rendszeres ingázást folytat a főváros felé.

Az ipar és építőipar foglalkoztatási súlya a 2001-es népszámlálási adatok szerint közel 49%, amely az országos értéket magasan meghaladja.

A kistérség ipari központja Pásztó, a térség ipari vállalkozásai itt koncentrálnak, de néhány jelentős ipari-feldolgozóipari vállalkozás működik Kállón, Szurdokpüspökön, Taron, Jobbágyiban. A felsorolt települések mellett Palotáson, Mátraszőlősen, Kozárdon, Ecsegen

működik jelentősebb kereskedelmi, illetve mezőgazdasági termelő, feldolgozó tevékenységet folytató vállalkozások.

A kistérség gazdasági szerkezetében a modernkori fejlett országok gazdasági szerkezeti jellemzőinek megfelelően a terciér szektor képviseli a legnagyobb arányt mind a vállalkozások számarányát, mind pedig foglalkoztatásban betöltött szerepét tekintve. A kistérség társas vállalkozásainak 56%-a szolgáltató jellegű, ezek többsége szintén a kistérségi központban működik, annak városi igazgatási és ellátó funkcióihoz kapcsolódva. Magas (40%) a kereskedelem és javítás területén működő társas vállalkozások számaránya, de ingatlanügyletekkel és különféle gazdasági szolgáltatásokkal több mint 100, a társas vállalkozások közel egyharmada foglalkozik a kistérségben.

Pásztón a szolgáltató vállalkozások között megtalálható biztosítótársaság, nyitott fiókot országos hálózattal rendelkező pénzügyintézet, de működik Ipartestület, mely elsősorban piaci szolgáltatásokat nyújt, az iparkamara is saját helyi szervezettel és központtal rendelkezik, melyek meghatározó alapját képezik a vállalkozóbarát környezetnek.

A kistérség idegenforgalmi lehetőségeit a társas vállalkozások száma és a viszonylag kevés szálláshely-szolgáltató és vendéglátó társas vállalkozások (15 db) nem támasztják alá.

A terciér szektor a kistérség foglalkoztatottainak 47%-ának biztosít munkalehetőséget a kistérségre vonatkozó legfrissebb, 2001-es népszámlálási adatok szerint.

14. táblázat: A kistérség jelentősebb, legalább 20 főt foglalkoztató vállalkozásai

Létszám-kategória	Név	Székhely/telephely
250 fő felett	EGLO Kft.	BUDAPEST/PÁSZTÓ
50-249	ALUTECH Kft.	BUDAÖRS/KÁLLÓ
	Fővárosi Kézműipari Rt Pásztói Gyáregysége	PÁSZTÓ
	Állami Nyomda Rt. Pásztói üzeme	PÁSZTÓ
	VICE VERSA Kft.	PÁSZTÓ
	AGRO-PRODUKT MEZŐGAZDASÁGI ÉS HUSIPARI Kft.	PÁSZTÓ
	DÉL-NOGRÁDI VIZMŰ Kft.	PÁSZTÓ
	MILKY-TEAM KERESKEDELMI ÉS SZOLGÁLTATÓ Kft.	PÁSZTÓ
	PÁLTELEK MEZŐGAZDASÁGI Kft.	PALOTÁS
	TOPLINE'95 KÉPKERETGYÁRTO Kft.	PÁSZTÓ
	KLEIN-METALS Kft.	JOBBÁGYI
	SAL-KON Kft.	JOBBÁGYI
20-49	AVONMORE-TRANSPORT SZÁLLÍTÁSI ÉS SZOLGÁLTATÓ Kft.	TAR
	PUSZTAI-TRANSZ FUVAROZÁSI ÉS FUVARSZERVEZÉSI Kft.	SZURDOKPÜSPÖKI
	CSERHÁTALJA MEZŐGAZDASÁGI SZÖVETKEZET ⁴	ECSEG
	ECSEG ÉS VIDÉKE TAKARÉKSZÖVETKEZET	PÁSZTÓ
	FABOGÁR FAFELDOLGOZÓ ÉS KERESKEDELMI Kft.	PÁSZTÓ
	HU ÉS MA PERFECT KERESKEDELMI ÉS SZOLGÁLTATÓ Kft.	PALOTÁS
	HÜVÖSI VAS-SZER ÉPÍTŐIPARI, KERESKEDELMI ÉS SZOLGÁLTATÓ Kft.	MÁTRASZÖLŐS
	KARTON SZOLGÁLTATÓ Kft.	KISBÁGYON
	MECHANIKA 2001 SZERSZÁM ÉS GÉPIPARI Kft.	PÁSZTÓ
	PAPIRCENTRUM KERESKEDELMI ÉS SZOLGÁLTATÓ Kft.	PÁSZTÓ
	PROKK KÖNNYŰFÉMÖNTÖDE Kft.	SZURDOKPÜSPÖKI
	RECO FAFELDOLGOZÓ Kft.	PÁSZTÓ
	REVI IPARI-KERESKEDELMI Kft.	TAR
	SIC HUNGARY GUMIIPARI Kft.	PÁSZTÓ
	VIPKER VEGYESIPARI ÉS KERESKEDELMI Kft.	MÁTRASZÖLŐS
	"CSÉPE ÉS TÁRSAI" ÉLELMISZER- ÉS VEGYIÁRUFORGALMAZÓ Kft.	MÁTRASZÖLŐS
	AGROSERVICE MEZŐGAZDASÁGI Kft.	KOZÁRD
	CSÉCSEI B+H ÉPÍTŐIPARI ÉS SZOLGÁLTATÓ Kft.	CSÉCSE

Forrás: Ksh, Cég-Kód-Tár 2004/4.,

Nógrád Megyei Munkaügyi Központ Pásztói Kirendeltsége,

Önkormányzatok adatszolgáltatása

⁴ A statisztikai adatokkal szemben a valóságban Cserhátalja Szövetkezet valószínűleg 20-nál lényegesen kevesebb főt foglalkoztat.

6.4. AGRÁRSTRUKTÚRA A PÁSZTÓI KISTÉRSÉGBEN

Talajadottságok

A Pásztói kistérség a közepesnél valamivel kedvezőbb talajadottságokkal rendelkezik. A kistérség területén hét fő talajtípus fordul elő, ezek: agyagbemosódásos barna erdőtalaj, barnaföldek, csernozjom barna erdőtalaj, réti öntéstalaj és fiatal nyers öntéstalaj, köves, földes kopárok. Legnagyobb kiterjedésben a barnaföld (38,7%), illetve az agyagbemosódásos barna erdőtalaj fordul elő (30,3%), ezt követik a kistérség területéből 17%-kal részesedő csernozjom barna erdőtalajok. A réti öntés-talajok a kistérség területének 6%-án, fiatal nyers öntéstalajokat és köves földes kopárok pedig 3,8-4%-án találhatóak. A legkedvezőbb talajadottságokkal a kistérség három mikrotérsége közül – cserhádi, pásztói, palotási mikrotérség – a palotási rendelkezik, ahol a területek negyede csernozjom barna erdőtalaj. A kistérség talajminősége átlagosan 21 AK értékkel jellemezhető, amely 12,5 és 32 AK közötti értékeket fed. A kistérségi átlagértékek kedvezőbbek a Nógrád megyei átlagnál, ami a földterületek mezőgazdasági művelésének indokoltságát jelzi, és megalapozza a mezőgazdasági fejlesztés lehetséges irányait.

Művelési ágak a Pásztói kistérség mezőgazdaságában

A Pásztói kistérség területének (552 km²) 64%-a, azaz 332 km² a mezőgazdasági művelés alá vont terület. A kistérség mezőgazdaságában a gyümölcsstermesztés és a szántóföldi növénytermesztés jelentik a meghatározó termelési ágakat. A művelési ágak közül meghatározó a szántóföldi növénytermesztés, amely a 11 500 hektáron folyik (ez a kistérség művelés alá vont területeinek 34%-a). Kertészeti művelésű 318 ha, amely a megye konyhakertjeinek közel egy-harmadát adja. A kistérség gyümölcsstermesztése 400 ha-on folyik, ez a megye gyümölcstetvényeinek mintegy 20%-át jelenti, de ez a kistérség adottságait figyelembe véve még további fejlesztéseket igénylő ágazat. A nagyobb termelési értéket adó fóliás és üvegházás termelés elhanyagolható, és az öntözéses kultúrákat is bővíteni kell. Szőlőtermesztés a kistérségben 177 hektáron történik. A szőlő ugyan nem tartozik a Nógrádra jellemző kultúrnövények közé, a kistérség viszonylag kedvező természeti adottságai alkalmasak a szőlőművelésre, szőlőtermő területei a megyei területek közel felét adják. Szőlőtermesztésre legalkalmasabbak a Pásztó környéki, Mátraaljai területek, melyeknek déli, délkeleti fekvésű domboldalain jelentős mennyiségű szőlőt termesztenek. Ezeken a területeken érződik a Gyöngyös központú Mátraaljai borvidék, illetve a vulkanikus alapkőzet és a borvidékétől csak kismértékben eltérő éghajlati viszonyok befolyásoló hatása. Rétek és legelők 540, illetve 6400 hektáron terülnek el, az erdők területe kb. 14 000 ha.

A kistérség összes szántóként használt területének közel 80%-a barnaföldön és csernozjom barna erdőtalajon, 8,6%-a agyagbemosódásos barna erdőtalajon, 2,4%-a pedig köves-földes kopár altalajon történik, ahol ez a művelési ág messze nem indokolt.

Az erdőállomány 4,5%-a, a gyepterületeknek pedig közel tizede köves-földes kopáron terül el. Az agyagbemosódásos barna erdőtalajok részesedése az erdő és gyepterületekből 70%, illetve 31%. A jobb gazdálkodási és termő tulajdonságú barnaföldek és csernozjom barna erdőtalajok negyede szintén erdővel borított, amely területek kedvezőbben is kihasználhatóak lennének. A gyepterületeknek mindössze 5%-a helyezkedik el csernozjom talajon.

A kistérség állatállományának jellemzői

A kistérség állatállományában a kilencvenes évekhez viszonyítva jelentős csökkenés következett be. A csökkenés nem csak a külföldi piacok beszűkülésével magyarázható, hanem a helyi kereslet és jövedelmek csökkenésére, a munkahelyi leépítésekre és a bányabezárásokra vezethető vissza.

Az állatállomány szerkezetében dominál a sertés és a szarvasmarha, ezek adják a kistérségi állatállomány több mint két-harmadát, 37, illetve közel 31%-kal⁵. A sertésállomány kistérségi nagysága és az állomány növekedése leginkább a nagy szántóterületeken könnyebben előállítható takarmány mennyiséggel magyarázható, ugyanakkor az elmúlt években a sertésállomány a piaci viszonyok miatt csökkentést mutat, elsősorban a kisebb gazdaságokban. A kistérségben Kozárdon található egy őshonos mangalica farm is, amely része a nemzeti géntartaléknak.

A kistérség juhállománya az állatállomány struktúrájából 5,8%-ot képvisel. A juhtartás legjellemzőbb a szántóföldi művelésre kevésbé alkalmas cserhádi területeken. Az elmúlt években a juhállomány növekedett, a kistérségi állomány csak a nagyobb vállalkozások tekintetében eléri a 3000 darabot.

A diverzifikált jövedelemszerzés, a saját célra, vagy kisebb, értékesítésre termelő állattartás bővítése, a korábbi hagyományok felélesztése fontos lenne, különösen az amúgy is alacsonyabb jövedelmi viszonyok mellett.

A Pásztói kistérség lóállománya a megyei átlag több mint kétszerese, ami a turisztikai hasznosítás szempontjából is fontos tényező, azonban az elmúlt időszakban az állomány csökkentése regisztrálható. (A lótartás különösen Vanyarcon és Ecsegen jelentős.).

A szárnyasok közül a tyúkállomány a legjelentősebb - a megyei érték két és félszerese – amely a térségben lévő jelentős kistermelői-őstermelői állomány létezését mutatja és következtetni enged a lakosság önellátásra való törekvésére. Egyéb baromfi tekintetében a százalékos arány 0,9 és 1,8% között alakul, ami a megyei 3,7%-os érték alatt marad. Ez azt

⁵ 2000-es mezőgazdasági összeírás adata

mutatja, hogy bár a kistérség területén jelentős a baromfitartás, annak döntő hányada a tyúkfélék közül kerül ki a víziszárnyasok és más baromfifélék hátrányára. A térség baromfi termelése egy mátraszőlősi székhelyű vállalkozás fejlesztésének köszönhetően jelentősen emelkedett. A baromfiállománnyal rendelkező gazdaságok száma 3414.

Összességében a vágóállat és állati termékek termelését 2000-ig jelentős csökkenés, majd az ezredfordulót követően mérsékelt növekedés jellemezte.

Tendenciájában ugyan növekedés tapasztalható a gyümölcs-, a juh- és az erdőállomány tekintetében, de még mindig elmaradnak a természetföldrajzi adottságok által indokolt mértéktől.

Mezőgazdasági vállalkozások

A Pásztói Kistérség 2263 darab gazdaságával a megye összes gazdaságának közel 48%-át adja. Magas az egyéni gazdaságok, különösen a nem főfoglalkozású őstermelők aránya (2200 a megyei 4221-ből), tulajdonképpen a megyei arányt ez az egy termelői kör teszi naggyá, a társas vállalkozások, családi gazdaságok aránya már nem kiemelkedő. Az őstermelők száma a mezőgazdasági birtokszerkezet a gazdaságos termelést nehezítő elaprózottságára, és a háztáji, többnyire csak önellátásra termelő gazdaságok nagy arányára utal.

A jelentősebb nagyságrendű – saját tulajdonú, illetve bérelt – földterületet megművelő mezőgazdasági vállalkozások száma a Pásztói kistérségben több mint 10. Ezek a vállalkozások viszonylag jó színvonalú, de hiányos kapacitású gépállománnyal rendelkeznek.

A kistérség legnagyobb mezőgazdasági vállalatai közé tartozik a pásztói székhellyel működő *Agro Produkt Kft.*, a kozárdi Agroservice Csoport (*Agroservice Kft.*, az *AgroKozárd Szövetkezet*, a *Primagro Bt.*) valamint a palotási székhelyű *Páltelek Kft.*

A Mátraaljai Állami Gazdaság jogutódjaként létrejött *Agro Produkt Kft.* nemcsak a kistérség, hanem egyben a megye legnagyobb mezőgazdasági – élelmiszeripari vállalkozása. A vállalkozás kb. 2500 hektáron foglalkozik szántóföldi növénytermesztéssel. További tevékenységeik közé tartozik a takarmánykészítés, sertésenyésztés (évi 20 ezer sertés), vágóhídi húsfeldolgozás, valamint a kiépített kereskedelmi hálózatba történő szállítás. A feldolgozó-kapacitás 20 termék rendszeres előállítását teszi lehetővé.

A vállalkozás a folyamatos - részben pályázati forrásokból történő – fejlesztéseknek köszönhetően korszerű erő- és munkagépekkel rendelkezik. Működési hatékonyságát javítja a tapasztalt szakembergárda, valamint a gazdaságos birtokszerkezet. Mindezeknek köszönhetően mára a sertésenyésztés teljes termelési vertikumát mondhatják magukénak.

A vágóhidak igen magas higiéniai és élelmiszerbiztonsági feltételeinek megteremtése érdekében EU-s források bevonásával 40 ezer db/év kapacitású vágóhid jött létre, korszerűsödött a sertéstelep és a feldolgozó. A fejlesztések finanszírozása a pályázati forrásokon kívül a képződő nyereség folyamatos bevonására, illetve hitelfelvételre is szükség volt.

A kozárdi székhelyű, Kozárd, Ecseg, Csécse és Pásztó térségében tevékenykedő *Agroservice Kft.* családi együttműködésen alapuló vállalkozáscsoport, amely integrált, intenzív gyümölcs-termesztéssel foglalkozik 110 hektáron. A termesztett gyümölcsfajok közé az alma (74 ha), körte, szilva, Barack, cseresznye és mandula tartoznak. A telepítések 3-5 éve történtek. A gyümölcsstermesztés mellett a vállalkozás fő profilját jelenti a mangalica tenyésztés, törzsállománya 400 sertésből áll. A termék és tevékenység diverzifikációt magas szinten megvalósító vállalkozás fő termékei: gabonafélék, olajmagvak, takarmányok, szolgáltatásai közé a pálinkafőzés, élelmiszer kiskereskedelem, vendéglátás, könyvelési és ügyviteli szolgáltatások tartoznak. Az állandó foglalkoztatottak száma 32 fő, mely kb. 10 fő időszakos alkalmazásával bővül ki. Az Agroservice Csoport és a hozzá kötődő gazdák több, mint 1000 hektáron gazdálkodnak, s gépkapacitásuk 1500 ha megművelésére alkalmasak.

A vállalkozás komoly, több mint 2 milliárd Ft értékű beruházást valósított meg az elmúlt tíz évben 1100 hektáron, zöldmezős agrár és vidékfejlesztési programok keretében. A fejlesztések eredményeként sor került a vállalkozás mezőgazdasági telephelyének korszerűsítésére és több korszerű technológiát és integrált terméstechnológiát alkalmazó agrárgazdaság és szolgáltató központ kiépítésére.

A fejlesztések részeként kiépítésre került a mezőgazdasági úthálózat, irodahelyiségek, tárgyalók jöttek létre, a tetőtér beépítésével regionális oktatási központ került kialakításra, egy 144 ezer köbméter kapacitású völgyzárógátas víztározó és hozzá kapcsolódó szivattyúház, gabonátárolók, takarmánykeverő üzem, hidegen sajtoló étolajüzem, valamint 1000 tonna kapacitású hűtőház felépítése valósult meg, ami lehetővé teszi a gyümölcsök tárolását, csomagolását és későbbi időpontban történő piacra juttatását. Eddig 60 hektáron végezték el a csepegtető öntözés kialakítását.

Az Agroservice Kft. fejlesztései a Régió Zászlóshajó Projektjeként is nyilvántartottak.

A vállalkozás fő tevékenységéhez – más vállalkozási formában – kapcsolódik az agroturizmus, falusi turizmus, kereskedelmi szolgáltatóhelyek és szeszfőzde működtetése. A vállalkozás kapcsolatban áll a gödöllői és debreceni egyetemekkel, valamint határon átnyúló kapcsolatokkal is rendelkezik.

A vállalkozás fejlesztési elképzelései közé tartozik egy zöldség-gyümölcs logisztikai és szolgáltató központ létrehozása a 21. sz. út mellett, valamint alternatív energia feldolgozás (energiaerdő telepítés, biomassza, biobrikett, biodízel termelés). A mangalica feldolgozásához kis kapacitású regionális sonka és szalámi üzem létesítését, továbbá újabb nagy befogadóképességű víztározók létesítését tervezik, árvízvédelmi, öntözési és horgászati hasznosítással. A fejlesztési projektek tervei már elkészültek.

A kistérség jelentős mezőgazdasági vállalkozásai közé tartozik még palotási székhelyű *Páltelek Kft.* A vállalkozás szántóföldi növénytermesztéssel, gyümölcsstermesztéssel és szarvasmarha tenyésztéssel foglalkozik. Szarvasmarha állománya 300 tehénből és 150 borjúból áll. A vállalkozás a közepesnél jobb színvonalú mezőgazdasági gépparkkal rendelkezik. Foglalkoztatottainak száma 60 fő.

Az említett mezőgazdasági vállalkozások összességében megközelítőleg 200 főállású és 50-70 alkalmi munkavállalót foglalkoztatnak.

Termelési, értékesítési, illetve beszerzési szövetkezetek a kistérségben nem alakultak, a kozárdi gyümölcsintegráció azonban elindított egy kezdeményezést TÉSZ létrehozására, mely az 560 hektár nógrádi gyümölcsöst integráló PrimaKert.

Mezőgazdasági termék feldolgozás

A kistérség legfőbb sertésfeldolgozója az Agro-Produkt Kft, a gyümölcsstermesztés és feldolgozás a kozárdi Agroservice Csoport és a palotási Páltelek Kft. nevéhez fűződik. A pásztói székhelyű Rézkatlan Kft.-t pálinkafőzéssel és palackozással foglalkozik. Különleges kisüsti főzésű pálinkáik közül kiemelkednek – a részben kozárdi termelésű – barackból, szilvából és a szederből készültek. A kistérségben az egyetlen malom privatizálásra került, rövidesen újra működni fog Pásztón. Péktermékek előállításával foglalkozik a PalócBrot Kft. pásztói kenyérgyára, amely mellett Pásztón (3), Szurdokpüspökiben, Ecsegen, Taron és Bujákon működnek még pékségek. A méhészettel foglalkozó, 40-50 méhcsaláddal rendelkező családi vállalkozások száma 10 fölötti. A legjellemzőbb az akácméz és virágméz előállítása, melyeket német exportra is visznek.

A kistérségben több példa található fűszernövények, gyógynövények termesztésére és feldolgozására. A szarvasgedei Angelika-farm gyógyszernövények termelésével, feldolgozásával foglalkozik. Egyházasdengelegen történik a Telma gyógytea család előállítása, a Biomed Kft. sportkrémeket gyárt.

Szegedre helyezte át tevékenységét a tej begyűjtését és feldolgozását végző, pásztói székhellyel működött SOLE Hungária Rt., amely kedvezőtlenül befolyásolta a tejtermelők értékesítési lehetőségeit és jövedelmi helyzetét. Időközben átvevőként jelent meg a gyöngyösi tejipari vállalat, amely biztosítani fogja a további tejfelvásárlást.

Gazdaságos, kis tőkeigényes, élőmunka felhasználásra alkalmas, a kor feldolgozási követelményeinek megfelelő mezőgazdasági kultúra kialakítása, valamint a mezőgazdasági termények feldolgozása és ezáltal magasabb hozzáadott érték előállítása, a település belső

erőforrásaira épülő fejlődést eredményezhet a térség agrárszektorában. A minél magasabb szinten feldolgozott, csomagolt áruk biztosabb felvevőpiacra számíthatnak és a kereskedelmi árrés is a térségben csapódik le. A mezőgazdaság egészének alacsony jövedelmezősége miatt kialakuló tőkeszegénység a technológiai fejlesztések és beruházások legjelentősebb akadályozó tényezője, amit esetenként a nem megfelelő termelői ismeretek is kiegészítenek.

A kistérségi mezőgazdasági termelők kis nyereséggel, illetve veszteséggel működnek, ami részben a már említett tőkehiány miatt elmaradó fejlesztéseknek, korszerűsítéseknek, a korszerű szakmai ismeretek hiányának, a korszerűtlen termékszerkezetből és a korábbi piacok beszűküléséből adódó értékesítési nehézségeknek, és az alacsony fokú diverzifikációnak tulajdonítható. A termelőkre az alacsony fokú szervezettség jellemző, kevesen ismerték fel a beszerzési és értékesítési együttműködésekben és az együttes piacra jutásban rejlő előnyöket.

6.5. TURISZTIKAI ADOTTSÁGOK, A TURIZMUS FEJLESZTÉSI LEHETŐSÉGEI

6.5.1. Nógrád megye turizmusának legfontosabb jellemzői

Országos összehasonlításban a turizmus jelentősége Nógrád megye gazdaságában meglehetősen alacsony. Ennek okai elsősorban a meglévő megyei turisztikai adottságok nem kellő kihasználásában és rossz közlekedési helyzetben keresendők.

A megye turisztikai adottságai országos kitekintésben jónak értékelhetőek: rendelkezik nemzetközi, kiemelkedő jelentőségű turisztikai vonzerővel, mint például a világörökség részét képező Hollókővel, vagy a jelenleg kevésbé ismert, és periférikus fekvésű Ipolytarnóci ősmaradványokkal. E mellett a megye – közte a Pásztói kistérség – keleti területei kapuként szolgálnak hazánk legmagasabb, így országos jelentőségű hegységébe, egyben kiemelt üdülőkörzetnek nyilvánított Mátrába (ugyanakkor ennek legfőbb turisztikai területei nem a megyében vannak), de a Dunakanyar kiemelt üdülőkörzetbe sorolódnak a megye nyugati települései is. Emellett a megye cserhádi területei a Cserhát és környéke üdülőkörzethez tartoznak. A megye ezen kívül rendelkezik országos védelem alatt álló területekkel is (pl.: K-Cserhát, Karancs-Medves, Börzsöny).

A megye ugyanakkor közel fekszik a legjelentősebb hazai küldő területhez, a fővároshoz, amely adottság még nem kellőképpen kihasznált. Ebben nagy szerepet játszik, hogy a megye keleti része a 21 sz. főút rossz, az igényeknek nem megfelelő állapota miatt nem kellően feltárt, de ugyanilyen fontos tényező a helyi marketingtevékenység elégtelensége, illetve a turisztikai fogadóképesség és programok alacsony szintje.

A megyében jelenleg csak Hollókő számít országszerte ismert, ugyanakkor rövid időtartamú utazási célpontnak.

A turisztikai vonzerők sorában kiemelt helyet foglalnak el a természeti értékek. A megyében sok helyen megtalálható az érintetlen természeti környezet, összességében jelentős kiterjedésűek az országos, illetve helyi védettségű területek, melyek ritka növény- és állatfajoknak adnak otthont. A megye középső részét a Cserhát uralja, de a nyugati részen elhelyezkedő Börzsöny, illetve keleten a Mátra, míg az északon elhelyezkedő Karancs-Medves jelent kiemelkedő természeti értéket. A hegyek közül 14 hegycsúcs emelkedik 500 méter fölé. Magas fokú az erdősültség, a megye 40,3%-a erdő, ez az ország erdeinek 18%-át teszi ki.

A megye vízföldrajzi adottságai közül a kisebb-nagyobb tavak népszerűek (Diósjenő, Bánk, Palotás) melyek a horgászturizmus kedvelt célpontjai, ugyanakkor a víziturizmus megalapozásához nem alkalmasak a megye folyói, a Magyarországot, illetve Szlovákiát elválasztó északi határfolyó, az Ipoly és a Zagyva.

A megye bővelkedik műemlékekben, és gazdag a helyi palóc népművészet hagyománya.

A megfelelő alapadottságok ellenére a megye turisztikai adatai alacsony vendégforgalmat jeleznek, mivel az adottságokat valós piaci kereslettel rendelkező turisztikai termék formáló fejlesztések hiányoznak. Megállapítható, hogy a turisztikai vonzerők jelenleg inkább csak helyi-regionális jelentőséggel bírnak.

15. táblázat: A kereskedelmi szálláshelyek vendégforgalmi adatai Nógrád megyében, 2004.

Megnevezés	Vendég	Ebből		Vendégéjszaka	Ebből		Átlagos tartózkodási idő (nap)	belföld	külföld
		belföld	külföld		belföld	külföld			
Nógrád megye	50594	46798	3796	121936	111918	10018	2,41	2,39	2,64
Részesedés az országos forgalomból (%) illetve országos tartózkodási idő	0,78	1,44	0,12	0,66	1,38	0,10	2,85	2,50	3,20

Forrás: Észak-magyarországi Regionális idegenforgalmi Bizottság

A hazai összes vendégforgalomból a kereskedelmi szálláshelyekre érkező vendégszám alapján a megye csak kevesebb mint 1%-kal részesedik, a belföldi vendégforgalomból ennél némileg nagyobb, a külföldi vendégforgalomból azonban alig egy tized százalék a részesedése. Az eltöltött vendégéjszakák száma alapján is hasonlóan alacsonyak a megyei értékek. Az átlagos tartózkodási idő így mind az összes, mind a bel- illetve külföldi vendégek esetében alacsonyabb, mint az országos adat, jellemzően 2-3 napig (hétvégére) maradnak a térségben a vendégek.

A megyébe érkező vendégek egyharmada a panziókat, fele a szállodákat választja, de sokan keresik a turista és az ifjúsági szállókat is. A legtöbb vendégéjszakát a panziókban

töltik, de viszonylag magasan alakul a vendégéjszakák száma az ifjúsági szálláshelyeken, a turistaszállásokon és a szállodákban is.

16. táblázat: Nógrád megye turisztikai adatai szállástípusonként, 2004

Szállástípus	Vendégek			Vendégéjszakák			Átlagos tartózkodási idő	
	Száma	Aránya	Előző év %-ában	Száma	Aránya	Előző év %-ában	nap	Előző év %-ában
Összesen	50 594	100,0	86,5	121 936	100,0	84,0	2,4	97,2
Szálloda összesen	12 157	24,0	91,4	22 160	18,2	92,5	1,8	101,2
****	3 082	6,1	106,3	4 640	3,8	109,7	1,5	103,1
***	4 072	8,0	83,5	7 628	6,3	90,9	1,9	108,9
**	5 003	9,9	90,5	9 892	8,1	87,3	2,0	96,5
Panzió	17 577	34,7	73,6	40 923	33,6	78,0	2,3	105,9
Turistaszálló	9 648	19,1	111,5	22 703	18,6	95,9	2,4	86,0
Ifjúsági szálló	6 465	12,8	82,2	25 000	20,5	79,3	3,9	96,5
Nyaralóház	4 230	8,4	98,1	9 909	8,1	78,4	2,3	79,9
Kemping	517	1,0	107,5	1 241	1,0	152,6	2,4	142,0

Forrás: Észak-magyarországi Regionális Idegenforgalmi Bizottság

A leghosszabb, közel 4 napos tartózkodási idő az olcsóbb, elsősorban az iskolás táborok, illetve az osztálykirándulások helyszíneként szolgáló ifjúsági szállókban regisztrálható, a többi szállástípus esetében azonban a három napot sehol sem éri el, a szállodákban még a két napot sem.

A megye vendégforgalmának időbeli alakulásában jelentős ingadozások vannak, a 2004-es vendégszám alig haladja meg a 1999-es legalacsonyabbat (49000 fő), míg az elmúlt 5 év során a legtöbb vendég 2002-ben és 2001-ben (mintegy 61000 fő) fordult meg.

A kereskedelmi szállásférőhelyek számában a kistérségek közül a pásztói a megyei érték 10%-kát, a magán szállásférőhelyek 20%-kát adja. A kereskedelmi szálláshelyek vendégszámában közepes, míg a magán szálláshelyekben alacsony értékekkel rendelkezik a Pásztói kistérség.

17. táblázat: Nógrád megye turisztikai statisztikai adatai kistérségenként, 2003

Kistérségek	Vendég - látóhely	Étterem	Cukrász- da	Kereskedelmi szálláshelyek			Magán szálláshelyek		
				férőhely	férőhely 1000 lakosra	vendégéjszaka 1000 lakosra	férőhely	férőhely 1000 lakosra	vendégéjszaka 1000 lakosra
Balassagyarmati	208	103	76	618	14	469	159	4	59
Bátonyterenyei	123	53	54	330	12	652	154	6	103
Pásztói	171	108	47	444	13	650	227	7	87
Rétsági	122	60	53	502	19	978	157	6	176
Salgótarjáni	379	197	130	2025	29	745	217	3	98
Szécsényi	104	62	30	348	17	509	224	11	164
Nógrád megye	1107	583	390	4267	20	670	1138	5	105

Forrás: KSH, Nógrád Megyei Statisztikai Évkönyv 2003

6.5.2. A pásztói kistérség turisztikai adottságai

A pásztói kistérség egyik legfőbb vonzerejét a táji, természeti adottságok jelentik, ezeket a Mátra és a Cserhát alapozza meg. A kistérség különböző tájegységei határozzák meg a turisztikai specializáció irányait.

A **Mátra-Bükk** üdülőkörzet kiterjedt, összefüggő erdősültség, változatos tájkép, történelmi, egyházi, kulturális emlékek gazdagsága, szabadidős programkínálat jellemző. A kistérséget érintő kiemelt települése a kistérségi központ **Pásztó**,

- mely kiinduló kirándulási, szabadidő központ a Mátra felé, (és fordítva szolgáltató központ lehet a kirándulók, nyaralók és hétvégi pihenőturizmus számára)
- fejleszthető a gyógyturizmusa: alacsony hőfokú, de minősített gyógyvíz (019/1989), modern kórházzal, és kitűnő klimatikus adottságokkal a Hasznos-Mátrakeresztes településrészein
- e mellett Mátrakeresztes a hétvégi turizmus, a mátralábi nyaralók, hétvégi házak színtere, de a helyi lakosok által faragott fakanalak is erősítik a turizmust
- a Hasznosi tározó – horgászturizmus,
- míg a Nyikom-tetővel már ma és a tervezett fejlesztésekkel még inkább az aktív turizmus (sárkányrepülés, siklórepülés, sziklamászás (Csörgő-patak völgye), barlangászat (Ágasvár), hegyikerékpározás, paintball, offroad, geocaching) helyi célpontja
- és Muzslás – a szőlőtermelés, borturizmus fejlesztési lehetőségével, valamint
- a kulturális-műemléki turizmus színtere a régi településközpont, a bencés kolostor és az üveghuta maradványaival, továbbá a XV. századból fennmaradt Oskolamester házával és a cserteri várral (Hasznos).

Az üdülőkörzet másik fontos települése Szurdokpüspöki, ahol a vonzótényezők

- Anna Liget Ifjúsági Tábor,
- Nyugat-Mátra, turistautak
- Üdülőházak
- pincesor

Tar:

- Buddhista Sztúpa
- Védett területek (Tar – Csevice-források, Tuzson-arborétum)
- Szent Mihály templom

A kistérség másik meghatározó tájegysége a **Cserhát**, mely szintén gazdag természeti értékekben, területén 7000 ha-os tájvédelmi körzet található. A tájat hullámos dombok és völgyek tagolják, a természetközeli élővilág azonban mára a gazdaságosan meg nem művelhető területekre szorult vissza (vagy sajnos sok esetben még a gazdaságosan nem megművelhető területek is művelése alatt állnak). A kistérség jelentős részét így is erdők borítják, ezáltal a kistérség egésze kiválóan alkalmas túrázásra, természetjárásra, egyes területei az aktív turizmusra (vadászat, horgászat, lovaglás, kerékpározás).

A Cserhátnak a kistérség északi részén, a Kelet-Cserhádi Tájvédelmi Körzethez tartozó részei a legerdősültebbek, s leginkább alkalmasak a kirándulásra, táborozásra, és a kerékpározásra. Itt halad az országos Kék-túra vonala is. A települések kis lélekszámúak, alkalmasak a falusi turizmus fogadására és fejlesztésére. A terület előnye, hogy a Hollókő irányába haladó forgalom ezen a területen halad keresztül (elsősorban Alsótold és Felsőtold).

Az elmúlt öt év során jelentős pihenő és professzionális agroturisztikai, valamint vadászturisztikai fejlesztések történtek Kozárdon, ahol már 60 vendégágy, külföldi agrárszakembereket és hazai csoportokat fogadó előadó centrum található, de kialakítás alatt van a melegkonyhás csárda is. A település fesztiválturizmusa is fejlődik, évente három agro, gasztronómiai és kulturális fesztivállal, erdei koncerttel mintegy 10.000 vendéget fogad. Emiatt a településen további szálláshelyek létesítésére van szükség.

A kistérség két, Cserháthoz tartozó de a tájvédelmi körzetből kimaradó zsáktelepülése Bér és Buják, az erdősültség miatt kedvelt kirándulóhely is (Bér, Andezit-oszlopok), míg Bujákon a műemlékek (várrom, Kálvária-domb) és a népi hagyományok is vonzó tényezőt jelentenek.

Jelentős értéket képviselnek a kistérségben a palóc kulturális és népművészeti emlékek, legjellemzőbb és leghíresebb példája a Bujáki népviselet, de megemlíthető a Vanyarci Viselettörténeti Babamúzeum is.

A pásztói kistérség az épített örökséget tekintve is egyedi vonzerővel bír, számos várrom, kastély, kúria jelent vonzerőt. Ezek közül is kiemelkedik a sziráki Teleki-Dégenfeld-kastély, mely ma Nógrád megye legjobb állapotban lévő műemléke. Találhatók várak, illetve inkább várromok is a kistérségben: Buják, Ecseg, Bokor.

A kistérség Ecskendi-dombság területének települései közül Szirák kiemelkedő jelentőségű, melyhez a környező települések helyi kínálatukkal tudnak csatlakozni (Vanyarc- nemzetiségi hagyományok, lovaglás, Bér- kirándulás).

Országosan is kiemelkedő lovasközpontnak számít, a Vanyarc mellett található Sarlóspuszta, ahol 120 ha-os területen 70 lóból álló ménest tartanak a kiváló kisbéri fajtából. A lovastanyán a lovas turisztikai szolgáltatások széles választékát, szinte valamennyi ágát igénybe lehet venni, kezdve a lovas oktatástól, a speciális lovas kurzusokon át, egészen a

vadászlovaglásig. A szakemberek által évente rangsorolt, a világ 10 legjobb lovastúrájából 2 is a sarlópusztai vállalkozás szervezésében történik. A lovasközpont államilag akreditált szakképzőhelyként is funkcionál, ahol az oktatók oktatása, lovastúravezetők képzése folyik, egyedüli helyen az országban. Legújabb tendenciaként pedig napjainkban a gyerek lovastáborok iránti kereslet emelkedett. Az egész éves szezon biztosítását a fedett lovarda teszi lehetővé. A birtokhoz egy 500 m²-es vendégház is tartozik, melyben 2 ágyas, fürdőszobás szobákban 22 fő elszállásolására van lehetőség. A vendégek részére melegkonyhás éttermi szolgáltatás is rendelkezésre áll. Jellemzően alkalmi vendégeket nem fogadnak, állandó vendégkörrel dolgoznak.

A kistérség déli és középső területein, a **Cserhátalján** az erdősültség kevésbé jellemző, a kerékpározásra – leszámítva az úthálózat állapotát – ez a terület is alkalmas. Az északi területek a falusi turizmusba is bekapcsolódhatnak.

A palotási 72-ha-os víztározó a körülötte kialakult üdülőivel a horgászturizmus kedvelt célpontja. Kiemelésre érdemes Erdőtarcsa, mint kastélyos település is.

A kistérség egyedi vonzerejét – a természeti adottságokra épülő – aktív turizmus teremti, illetve teremtheti meg. A Macsett (Mátra és Cserhát Turizmusáért Társaság) szervezésében számos, az aktív turizmushoz kapcsolódó program valósult meg az elmúlt időszakban, mely jelentős térségi forgalmat generál, ez azonban a turisztikai adatokban idáig kevésbé jelentkezik. Ennek okai többértűek, azonban a programok és a szolgáltatások fejlesztésével a térségben töltött tartózkodási idő, illetve a vendégforgalom is növelhető.

A Nyikom-tető a sárkányrepülők kedvelt helyszíne, 1986-ban Sárkányrepülő Európa-Bajnokságot is rendeztek itt. Ma is rendeznek hazai versenyeket (évi hármat), ahol mintegy 40-fős versenyzői létszám jelenik meg. A versenyzők mellett évi mintegy 200-300 fő az, aki itt repül. Éves szinten 1000 fő, aki a sárkány és sikló és paplanernyőzés során megfordul itt, a nagy többség azonban szálláshelyet nem igényel.

A helyi egyesület szervezésében évi mintegy 1500 ember fordul meg Pásztó térségében teljesítménytúrán, akik általában a térségben is alszanak. Évente mintegy 100 fő az, aki a mind népszerűbb geocachingben vesz részt, s keresi meg a Nyikom-tetőn lévő pontot.

Az Óvár szikláin kialakított tanpályán jó idő esetén mintegy 20-30 sziklamászó gyakorol, de jelentős a barlangászat is a környező barlangokban (pl.: Ágasvár)

Az eddig évente két alkalommal megrendezésre kerülő offroad versenyeken 10 gépjárművel 40 ember vett részt, de a versenyzők piacot jelentenek a szálláshelyet kínálóknak is. A pálya fejlesztésével és komolyabb versenyek szervezésével egy-egy versenyen 50 autó részvételével, és a kapcsolódó szolgáltatások igénybevételével lehetne számolni.

2 éve rendszeresek a paintball versenyek is, ezeken alkalmanként mintegy 20 fő vesz részt, mindenfajta infrastruktúra nélkül, az erdőben átöltözve.

A Macsett által szervezett nyári napközis táborokban az elmúlt évben mintegy 100 gyerek vett részt (4 csoportban 20-30 fő), de egyre gyakoribbak a céges csapatépítő tréningek is.

A kistérségben Pásztón Tourinform Iroda működik, amely igyekszik segítséget nyújtani a településeknek és a turizmusban érdekelt szereplőknek a turisztikai fejlesztések menedzselésében és összehangolásában, közreműködik a szolgáltatások népszerűsítésében, valamint a kistérség turisztikai marketingjének kialakításában. Az elmúlt évben havonta 200-300 megkeresés érkezett az irodába telefonon, faxon, személyesen, levélben, vagy e-mailben, azonban ez az adat nem csak a kistérség iránt érdeklődőket, hanem más térségek iránti helyi érdeklődést is jelez. E mellett az iroda jelen van a térségi rendezvényeken, ahol jelentős forgalmat bonyolít (pl.: Látogatók száma a Tourinform sátorban a Bujáki Vasárnap rendezvénye alatt 200 fő), de az országos kiállításokon (Utazás kiállítás) is megjelenik. Az iroda forráshiányos, működési gondok, a pályázati önerő hiánya jellemzi, illetve nincs igazi gazdája. Probléma még, hogy az igazán nívós kiadványokból megfelelő számú példány nem áll rendelkezésre.

6.5.3. A pásztói kistérség turizmusa a forgalmi adatok alapján

A pásztói kistérségben a kereskedelmi szálláshelyek adatai alapján 1000 lakosra mind a turisztikai fogadóképesség, mind a vendégforgalom (és ezen belül a bel- és külföldi vendégszám), mind a vendégéjszakák száma elmarad a regionális és az országos értékek mögött. A turisztikai fogadóképesség a megyei értékhez képest is alacsony, ugyanakkor a vendégforgalomban a kistérségi adatok a Nógrád-megyeinél kedvezőbb képet mutatnak.

18. A kereskedelmi szálláshelyek adatai 1000 lakosra, 2004

Területegység	Kapacitás*	Vendégszám	Külföldi vendégszám	Vendégéjszakák száma	Külföldi vendégéjszaka
Pásztói kistérség	13	228	16	568	45
Nógrád megye	20	186	11	453	32
Észak-Magyarországi régió	29	397	63	878	168
Országos átlag	34	640	319	1822	1022

*2003. évi adatok

Forrás: Észak-magyarországi Regionális idegenforgalmi Bizottság

KSH, Nógrád Megyei Statisztikai Évkönyv 2003

A kereskedelmi szálláshelyek forgalma alapján megállapítható, hogy a megyében megszálló turisták egyötöde a Pásztó kistérségben talál szállást, és hasonló az eltöltött vendégéjszakák tekintetében is a kistérség részesedése. A kistérségbe érkezők 95%-a belföldi, a csekély számú külföldi között a Németországból érkezők száma a legjelentősebb, nagy részük a Sziráki Kastélyban száll meg.

Szálláshely-típusonként vizsgálva megállapítható, hogy a megyében szállodában megszálló vendégek közel fele, az ifjúsági szállót választók közel kétötöde a pásztói kistérségben szállt meg.

19. táblázat: A pásztói kistérség kereskedelmi szálláshelyeinek összes vendégforgalma szállástípusonként, 2004

Szállástípusok	Vendégek		Vendégéjszakák		Átlagos tartózkodási idő
	száma	megyei aránya (%)	száma	megyei aránya (%)	
Mindösszesen	8311	19,3	20866	19,7	2,5
Szálloda összesen	4278	45,4	7134	42,7	1,7
****	3082	100,0	4640	100,0	1,5
***	769	57,4	1421	65,6	1,8
**	427	8,5	1073	10,8	2,5
Panzió	1371	9,6	3572	10,7	2,6
Ifjúsági szálló	2476	38,3	9494	38,0	3,8

20. táblázat: A pásztói kistérség kereskedelmi szálláshelyeinek külföldi vendégforgalma szállástípusonként, 2004

Szállástípusok	Vendégek				Vendégéjszakák				Átlagos tartózkodási idő		
	Száma	Aránya	Előző év %-ban	A megyei érték %-ban	Száma	Aránya	Előző év %-ban	A megyei érték %-ban	Nap	Előző év %-ban	A megyei érték %-ban
Mindösszesen	545	100,0	88,8	22,0	1 547	100,0	82,9	21,9	2,8	93,4	100,0
Szálloda összesen	431	79,1	90,9	41,8	902	58,3	106,9	41,8	2,1	117,5	100,0
****	419	76,9	88,4	100,0	875	56,6	103,7	100,0	2,1	117,3	100,0
***	0	-	**	0,0	0	-	**	0,0	**	**	
**	12	2,2	**	2,1	27	1,7	**	2,3	2,2	**	104,8
Panzió	27	5,0	90,0	2,8	183	11,8	72,3	5,6	6,8	80,4	200,0
Ifjúsági szálló	87	16,0	79,1	63,0	462	29,9	60,0	61,4	5,3	75,9	96,4

21. táblázat: A pásztói kistérség kereskedelmi szálláshelyeinek belföldi vendégforgalma szállástípusonként, 2004

Szállástípusok	Vendégek				Vendégéjszakák				Átlagos tartózkodási idő		
	Száma	Aránya	Előző év %-ban	A megyei érték %-ban	Száma	Aránya	Előző év %-ban	A megyei érték %-ban	Nap	Előző év %-ban	A megyei érték %-ban
Mindösszesen	7 766	100,0	102,9	19,1	19 319	100,0	96,9	19,5	2,5	94,2	104,2
Szálloda összesen	3 847	49,5	117,5	45,8	6 232	32,3	123,6	42,9	1,6	105,2	94,1
****	2 663	34,3	109,9	100,0	3 765	19,5	111,2	100,0	1,4	101,2	100,0
***	769	9,9	113,3	59,6	1 421	7,4	101,3	68,7	1,8	89,4	112,5
**	415	5,3	242,7	9,3	1 046	5,4	415,1	12,0	2,5	171,0	125,0
Panzió	1 344	17,3	127,4	10,1	3 389	17,5	126,9	11,2	2,5	99,6	108,7
Ifjúsági szálló	2 389	30,8	81,6	37,8	9 032	46,8	78,7	37,2	3,8	96,4	100,0

Forrás: Észak-magyarországi Regionális idegenforgalmi Bizottság

A szállodai vendégek magas aránya arra vezethető vissza, hogy a megye 9 működő szállodája közül a Pásztói kistérségben működik az egyetlen 4 csillagos, a Hotel Kastély Szirák, illetve a 3 csillagos Kastély Fogadó Szirák, valamint a pásztói Zsigmond Hotel is. E mellett Erdőtarcán működik a Magyar Tudományos Akadémia Kastélyhotelje is. A Bujákon, festői környezetben fekvő, sportpályákkal, tóval, hideg medencével rendelkező Honvédségi Üdülő 75 szobás kapacitása elsősorban honvédelmi dolgozók számára nyújt felüdülési lehetőséget. Belépődíj ellenében látogatókat, előzetes bejelentkezés alapján szállóvendégeket is fogad.

Szurdokpüspökin az Anna Liget Ifjúsági Tábor a nyári táborok, osztálykirándulások kedvelt színtere, és a vendégekből adódóan igen magas ebben a szállástípusban a tartózkodási idő is. Mindezen okok miatt a kistérségben eltöltött vendégéjszakák mintegy felét az ifjúsági szálló kategória adja.

A kereskedelmi szállásférőhelyek forgalmi adatai mindössze 7 település összesített adatait tartalmazzák. Ezek talaján a vendégforgalom kétharmada Szirákon és Szurdokpüspökiben realizálódik, és Szirákon a vendégek több mint 10%-át a külföldi vendégek adják. Az előző települések mellett kistérségi szinten jelentős Bér és Erdőtarcsa belföldi vendégforgalma.

A települések üdülőkörzeti besorolása szerint a kistérséget érintő két üdülőkörzet egyaránt fontos szerepet játszik a turizmusban. A kistérségben 3 települést (Pásztó, Szurdokpüspöki, Tar) magába foglaló Mátra-Bükk üdülőövezetben kisebb vendégforgalom mellett hosszabb tartózkodási idő jellemző, ez elsősorban a szurdokpüspöki Anna Ligetre vezethető vissza.

22. táblázat: A pásztói kistérség kereskedelmi szálláshelyeinek vendégforgalma településenként, 2004

Pásztói kistérség	Vendég			Előző év=100,0%			Vendégéjszaka			Előző év=100,0%			Tartózkodási idő (nap)		
	külföld	belföld	összes	külföld	belföld	összes	külföld	belföld	összes	külföld	belföld	összes	külföld	belföld	összes
Buják	5	368	373	-	215,2	218,1	20	997	1 017	-	395,6	403,6	4,0	2,7	2,7
Bér	-	1 012	1 012	-	141,7	141,7	-	2 326	2 326	-	237,3	237,3	-	2,3	2,3
Erdőtarcsa	-	769	769	-	113,3	113,3	-	1 421	1 421	-	101,3	101,3	-	1,8	1,8
Pásztó*	n.a.	n.a.	n.a.	-	-	-	n.a.	n.a.	n.a.	-	-	-	n.a.	n.a.	n.a.
Szirák	419	2 737	3 156	88,2	109,1	105,8	875	4 157	5 032	103,6	106,0	105,6	2,1	1,5	1,6
Szurdokpüspöki	114	2 647	2 761	82,0	83,1	83,1	645	9 703	10 348	63,1	76,8	75,8	5,7	3,7	3,7
Vanyarc	-	186	186	-	63,9	63,9	-	666	666	-	89,3	89,3	-	3,6	3,6
Összesen (Pásztó nélkül)	538	7 719	8257	88,8	102,9	101,8	1 540	19 270	20 810	82,9	96,9	95,7	2,8	2,5	2,5

Forrás: Észak-magyarországi Regionális idegenforgalmi Bizottság

*A pásztói statisztikai adatok (29 férőhely, 54 vendég, ebből 7 külföldi, 56 vendégéjszaka, átlagosan 1 nap tartózkodási idő) nem felelnek meg a valóságnak.

A Cserhát és környékének 10 kistérségi településén (Bér, Ecseg, Felsőtold, Garáb, Jobbágyi, Kisbágyon, Kozárd, Palotás, Szirák, Vanyarc) a rövidebb tartózkodási idő a jellemző, elsősorban a hétvégi kirándulóturizmus dominál, hosszabb tartózkodási idő

Kozárdon és Ecsegen tapasztalható. Kozárdon megjelentek az egy hetes magyar és külföldi üdülővendégek is, döntő részük külföldi. További vendégforgalmi növekedés várható a kozárdi csárda megnyitását követően.

23. táblázat: A kereskedelmi és magán szálláshelyek vendégforgalma és kapacitása, 2003

Települések	Férőhely	Vendég	Ebből külföldi	Vendégéjszaka	Ebből külföldi	Tartózkodási idő	Külföldi ti.
Pásztó*	268	n.a. **	n.a.	n.a.	n.a.	n.a.	n.a.
Ebből: Kollégium	196						
Zsigmond Hotel	22						
Falusi szálláshely	50						
Szuropüspöki	220	3 422	139	13 874	1 022	4,1	7,4
Tar	2	6	-	22	-	3,7	-
Bér	75	714	-	980	-	1,4	-
Ecseg	26	43	43	135	135	3,1	3,1
Felsőtold	24	34	-	43	-	1,3	-
Garáb	14	103	1	231	2	2,2	2,0
Jobbágyi	17	-	-	-	-	-	-
Kisbágyon	15	55	2	176	2	3,2	1,0
Kozárd	40	241	228	863	825	3,6	3,6
Palotás	10	158	6	572	12	3,6	2,0
Szirák	88	2 983	475	4 765	845	1,6	1,8
Vanyarc	30	291	-	746	-	2,6	-
Pásztói kistérség települései (Pásztó nélkül)	561	8050	894	22407	2843	2,8	3,2

Forrás: KSH, Nógrád Megyei Statisztikai Évkönyv 2003, Tourinform iroda

*2005-es adat, A Zsigmond Hotel felújítás alatt

**A pásztói 2003-as statisztikai adatok (29 férőhely, 166 vendég, ebből 20 külföldi, 421 vendégéjszaka, átlagosan 2,5 nap tartózkodási idő) nem felelnek meg a valóságnak.

Pásztó városában hivatalosan 2003-ban kereskedelmi szálláshely (szálloda, panzió, turistaszálló, ifjúsági szálló, üdülőtábor, kemping) nem működött. A bejegyzett 10 magán szállásadó 29 férőhellyel, 166 fős forgalmat ért el. Az adatok nem tartalmazzák a már működő Zsigmond Hotel, valamint a nyári időszakban ifjúsági szálláshelyként is szolgáló Tittel Pál Kollégium forgalmát. 2005-ben a magán szállás-adásban 50-re nőtt a férőhelyek száma. Mindezek alapján a statisztikai adatoknál jelentősebb, és növekvő tendenciájú a város idegenforgalomban betöltött szerepe.

6.5.4. Turisztikai rendezvények

A kistérség legtöbb településén vannak egy-kétnapos jelentős fesztiválok, falunapok, melyek a helyi hagyományokat, szokásokat, jellegzetességeket mutatják be a vendégeknek. Ezek

közül is kiemelkedik a pásztói szüreti felvonulás, illetve a hozzá kapcsolódó kiállítás és vásár. Szirák fontos rendezvénye a Hubertus Lovas Vadászat tereplovas verseny. Alsótoldon a Toldi–Nap keretében ügyességi, erősségi versenyekkel, kézműves kiállításokkal emlékeznek meg Toldi Miklós legendás alakjáról. A bokori Traktormajális, a kozárdi Almavirág Fesztivál illetve a Magyar Ízek – Magyar Színek Gasztronómiai Fesztivál, a vanyarci Országos Haluska Fesztivál, vagy a Bujáki Vasárnap folklór fesztivál jelentik a falunapokon kívül a jelentősebb kistérségi rendezvényeket.

6.5.5. A kistérség turizmusában jelentősebb szerepet játszó, vagy fejleszthető turizmustípusok

A kistérség fejlesztésének egyik sarkalatos pontja lehet a turizmus fejlesztése, ezért mutatjuk be részletesen fejleszthető a turisztikai típusokat.

- **Kulturális turizmus**

- **Palóc:** Buják,
- **Kastély, kúria:** Edőtarcsa, Szirák, Vanyarc, Csécse, Bér
- **Vár, várrom:** Buják, Cserteri,
- **Nagyságok:** Veres Pálné, Csohány Kálmán.
- **Múzeumok, tájházak, kiállítóhelyek**⁶: Pásztó (Monostor maradványai, üveghuta-maradványok, Oskolamester háza, barokk Kolostor, Csohány Kálmán Galéria) Vanyarc (Viselettörténeti Babamúzeum), Buják (Glatz Oszkár festmény gyűjtemény), Tar (Buddhista Meditációs Központ – Kőrösi Csoma emlékkiállítás, fenypespusztai Tuzson János Arborétum), Kisbágyon (Afrika vadászati magángyűjtemény), Héhalom (Faluház), Erdőtarcsa (Dabasi Halász féle Arborétum), Erdőkürt (Esztergomi Boldog Özséb Apácarend Kolostora), Szirák (Hotel Kastély Szirák)
- **Templomok:** Pásztó – Szent Lőrinc plébániatemplom, román kori maradványokkal, különálló hatszögletű kápolnával, Tar – Szent Mihály plébániatemplom, XIII. századi szentélyel, középkori erődfallal, Szarvasgede – gótikus maradványok, Egyházasdengeleg – román kori templomrészek, Mátraszőlős XIII-XIV: sz.-i alapok, középkori faliképek, Ecseg – gótikus torony. Barokk templomok: Palotás, Erdőtarcsa, Erdőkürt, Szurdokpüspök, Bokor, Buják, Vanyarc, Garáb, Szirák. Klasszicista templomok: Egyházasdengeleg (evangélikus), Kálló, Héhalom. XX. századi templomok: Erdőkürt, Kisbágyon, Kutasó, (evangélikus), Cserhátszentiván.

⁶ Forrás: Turisztikai Információk – Nógrád megye 2004.

- **Gyógyturizmus:** Mátrakeresztes, Hasznos, pásztó
- **Termál- és fitness turizmus:** Pásztó, Felsőtold-Cserhátszentiván,
- **Ökoturizmus:** A Mátrai és a Kelet Cserhát Tájvédelmi Körzet
- **Kerékpáros turizmus:** A kistérség teljes területe, elsősorban a Kelet-Cserhát Tájvédelmi Körzet
- **Bevásárló, szolgáltató turizmus:** Pásztó (Mátra üdülőhelyek számára)
- **Falusi- és agroturizmus:** A kistérség teljes területe, különösen a Központi Cserhát, Cserhátalja, Ecskendi-dombság
- **Oktatási turizmus (terepgyakorlatok, erdei iskolák, tanösvények):** A Mátrai és a Kelet Cserhát Tájvédelmi Körzet területe, Bér, Buják
- **Gyermeküdülés, ifjúsági turizmus:** Szurdokpüspüki
- **Horgászturizmus:** Palotás, Hasznos, Kozárd
- **Vízitourizmus:** Palotás, Cserhátszentiván-Felsőtold
- **Vadászturizmus:** Bér, Ecseg, Erdőkürt, Héhalom, Kisbágyon, Kozárd, Palotás, Pásztó, Szirák, Vanyarc, Egyházasdengeleg.
- **Lovas turizmus:** Bér, Ecseg, Kozárd, Pásztó, Szirák, Vanyarc.

6.5.6. Szálláshelyek, vendéglátóhelyek

A kistérség szálláshelyi ellátottsága megfelelő. Két szálloda, fogadó, ifjúsági szállások és turistaszállások és közel 30 falusi vendéglátóhely (közülük 19 a Falusi Vendéglátók Egyesülete által 2-4 napraforgós minősítésnek megfelelő kategóriájú vendégház) várja a vendégeket⁷.

A szállás és vendéglátóhelyek összevetése alapján megállapítható, hogy sok településen a szálláslehetőség mellett melegétel-szolgáltatást helyben már nem tudnak biztosítani, ahhoz már autózásra van szükség. A vendégek hosszabb 1-2 napos tartózkodása ezért nem biztosítható.

⁷ A szálláshelyek listája a mellékletben

24. táblázat: Szálláshelyek és melegétel szolgáltatások a Pásztói kistérség településein

Település	Szálláshelyek	Éttermek, melegétel szolgáltatás
<i>Alsótold</i>	Toldi Vendégház(****)	Told Gold Fogadó, Bableves Csárda
<i>Bér</i>	Andezit Fogadó, Andezit Ifjúsági ház	Andezit Fogadó
<i>Bokor</i>		
<i>Buják</i>	Honvéd Üdülő	Honvéd Üdülő, Cserhátgyöngye vendéglő
<i>Csécse</i>		
<i>Cserhátszentiván</i>		
<i>Ecseg</i>	Dr. Lukátsné Péter Éva Vendégháza, Jáspis Vendégház (****),	
<i>Egyházasdengeleg</i>		
<i>Erdőkürt</i>		
<i>Erdőtarcsa</i>	Magyar Tudományos Akadémia Kastélyhotel	
<i>Felsőtold</i>	Pénzes Istvánné Vendégháza (****)	
<i>Garáb</i>	Gregus János Vendégháza (****), Répás Pál (****)	
<i>Héhalom</i>		
<i>Jobbágyi</i>	Tóth Ottóné,	
<i>Kálló</i>		
<i>Kisbágyon</i>	Muskálli Vendégház (****)	
<i>Kozárd</i>	Csipkeház (****), Napfény Vendégház (****), Kodák István Vendégháza, Cserfa Panzió	Cserfa csárda
<i>Kutasó</i>	Bagyánszky Jánosné Vendégháza, Turistaház	
<i>Mátraszőlős</i>		
<i>Palotás</i>	Dudás Vendégház (****), Teréki Vendégház (****), Dudás Mihály Vendégháza(****)	
<i>Pásztó</i>	Zsigmond Hotel, Balog Ernőné Vendégháza (****), Általános Iskola és Diákotthon, Tittel Pál Középiskolai Kollégium	Zsigmond Étterem, Bence Étterem, Ózon Ételbár,
<i>Pásztó-Hasznos</i>	Bagó Sándorné (****), Csépe Sándor Vendégháza, Kanyó Istvánné Vendégháza, Ezüstoffenyő Vendégház (****), Nagy Lászlóné Vendégháza(****), Murányi Gábor Vendégháza, Sánta Kálmánné Vendégháza, Szabó Mihály Vendégháza (****)	
<i>Pásztó-Mátrakeresztes</i>	Erdélyi Tibor Vendégháza, Odler Lászlóné Vendégháza(****), Sálek Ferenc Vendégháza (****)	Óvár Vendéglő
<i>Szarvasgede</i>		
<i>Szirák</i>	Hotel Kastély Szirák****	Hotel Kastély Szirák
<i>Szurdokpüspöki</i>	Anna Liget Ifjúsági Tábor , Fenyves Fogadó	Anna Liget, Fenyves fogadó
<i>Tar</i>	Chalupa József Vendégháza (****)	
<i>Vanyarc</i>	Turistaszálló	

Forrás: Turisztikai Információk – Nógrád megye 2004., Pásztói Tourinform Iroda, saját gyűjtés

6.6. A FOGLALKOZTATOTTSÁG ÉS A MUNKAERŐPIACI HELYZET

A Pásztói kistérség legfőbb társadalmi-gazdasági problémái a munka világából származnak. A munkanélküliek nagy száma, az alacsony – bár kistérségi szinten adattal nem alátámasztható – foglalkoztatás, az alacsony számú helyi munkahelyek, vagy a magas ingázás mind sürgető, a foglalkoztatás növelését szolgáló feladatként jelentkezik.

25. táblázat: Nógrád megye legfőbb munkaerő-piaci mutatói 1999-2004.

	Megnevezés	1999	2000	2001	2002	2003	2003. I-IX. hó átlaga	2004. I-IX. hó átlaga
Nógrád megye	foglalkoztatott (ezer fő)	75,5	77,7	76,8	78,2	80,7	81,1	75
	munkanélküliek (ezer fő)	9,2	7,8	7,1	6,9	6,8	6,9	7,6
	gazdaságilag aktív népesség (ezer fő)	84,7	85,5	83,9	85,1	87,2	88	82,6
	gazdaságilag nem aktív népesség (ezer fő)	84,7	83,6	84,8	82,9	79,8	79,5	83,9
	aktivitási arány (%)	50	50,6	49,7	50,7	52,3	52,5	49,6
	foglalkoztatási arány (%)	44,6	45,9	45,5	46,5	48,3	48,4	45,0
	munkanélküliségi ráta (%)	10,9	9,1	8,5	8,1	7,8	7,8	9,2
Ország	aktivitási arány (%)	53,1	53,5	53,3	52,9	53,8	53,7	53,7
	foglalkoztatási arány (%)	49,4	50,1	50,3	49,9	50,6	50,5	50,5
	munkanélküliségi ráta (%)	7	6,4	5,7	5,8	5,9	6	6

Forrás: KSH – Nógrád Megyei Statisztikai Évkönyv 1999-2003.

Nógrád Megyei Munkaügyi Központ, Pásztói Kirendeltség

A megye fő munkaerő-piaci munkaerőpiaci folyamatai a mutatók – az aktivitási arány, a foglalkoztatási arány és a munkanélküliségi ráta is, – alapján kedvezőtlenebbek az országoshoz képest, az is megállapítható, hogy az elmúlt időszak kedvező folyamatai (mindhárom mutató esetében, így az aktivitási és a foglalkoztatási arány növekedése, illetve a munkanélküliségi ráta csökkenése) 2003-2004. év folyamán megtörttek, és 2004-től már egyértelműen negatív tendencia vette kezdetét.

A megyei munkanélküliségi adatok mögött jelentős kistérségi eltérések vannak. Miközben az elmúlt 10 évet vizsgálva jelentős csökkenés következett be a megyei munkanélküliségben, addig – a csökkenés ellenére is – 3 kistérségben magas szinten, 18% felett (Salgótarján, Bátonyterenye, Szécsény) stabilizálódott, szemben másik három kistérséggel, köztük a Pásztóival, amelyben jelentősen javult a helyzet (10% alá is csökkent).

Az elmúlt 2 évben a Balassagyarmati és a Rétsági kistérségben stagnált, a többiben ismét emelkedett a munkanélküliségi ráta. Az emelkedés az elmúlt 2 évben a Pásztói kistérségben volt a legnagyobb, több mint 2 %!

26. táblázat: A munkanélküliségi ráta éves bontásban Nógrád megye kistérségeiben

Év	Salgótarján	Balassagyarmat	Pásztó	Szécsény	Bátonyterenye	Rétság	Nógrád megye
1993	20,79%	20,51%	21,67%	26,26%	20,55%	20,10%	21,32%
1994	17,52%	15,52%	16,38%	19,03%	19,71%	15,46%	17,17%
1995	17,17%	13,90%	14,49%	17,59%	19,82%	15,35%	16,29%
1996	18,35%	14,62%	14,57%	19,19%	19,63%	15,49%	16,97%
1997	18,81%	13,77%	13,99%	19,04%	17,51%	13,48%	16,33%
1998	18,19%	12,57%	13,01%	18,65%	17,44%	12,45%	15,58%
1999	20,19%	12,47%	12,03%	18,73%	18,24%	12,53%	16,14%
2000	18,87%	11,08%	10,87%	17,97%	17,65%	10,78%	14,94%
2001	18,29%	10,25%	10,15%	17,30%	18,07%	9,92%	14,34%
2002	18,10%	9,11%	9,80%	17,04%	17,68%	8,40%	13,83%
2003	18,75%	10,16%	11,00%	18,37%	18,16%	8,78%	14,60%
2004	18,47%	9,56%	11,89%	18,65%	18,53%	8,42%	14,55%

Forrás: Nógrád Megyei Munkaügyi Központ

A regisztrált munkanélküliek évi átlagos száma 2004-ben magasabb volt, mint az elmúlt 5 évben bármikor, ugyanakkor a munkanélküliek számának növekedése már 2003-ban kezdődött, 2002-től a növekedés mértéke 27%. A munkanélküliek számának növekedése minden 20 év feletti korosztályt érintett, ezek közül a legnagyobb mértékű növekedés a 46-50 év között volt, ez a korosztály került leginkább a leépítés sorsára, de jelentősen növekedett a fiatal népesség regisztrált munkanélkülisége is.

A kistérség növekvő munkanélkülisége a kedvezőtlen piaci folyamatokra vezethető vissza.

Az elmúlt években több, a kistérségben meghatározó, nagyobb létszámot foglalkoztató üzem szűnt meg, vagy hajtott végre leépítéseket.

2003-tól folyamatos leépítésekkel végül beszüntette működését a korábban 274 főt foglalkoztató SOLE Kft., de jelentős leépítéseket hajtott végre a korábban 1000 főt is foglalkoztató, az utóbbi 4 év során mintegy 350 főt elbocsátó EGLO Kft. A haderő reform kapcsán 2001-ben 190 fős létszámleépítés történt Jobbágyiban is (MH 3. Rendészeti Komendáns zászlóalj, MH 66. Puskás Tivadar Híradózászlóalj). Ezek mellett az elmúlt 4-5 évben kisebb mértékű létszámleépítésekre sor került a más térségi vállalkozásoknál is (Alutech, Agro-Produkt, Fővárosi Kézműipari Rt Pásztói Gyáregysége, stb.)

A jelentős foglalkoztatók megszűnése, illetve a vállalkozások létszámleépítése érzékenyen érintette az amúgy a megyeitől elmaradó, de az országos átlagnál magasabb munkanélküliséggel küszködő térséget.

27. táblázat: A regisztrált munkanélküliek összetétele életkor szerint a pásztói kistérségben, évi átlagos szám

Év	17 év alatti	17-20 év	21-25 év	26-35 év	36-45 év	46-50 év	51-55 év	56-60 év	60 év feletti	Összesen
1998	6	73	220	593	531	231	135	44	2	1833
1999	4	62	195	475	475	209	122	55	1	1597
2000	3	71	194	402	397	197	130	93	0	1488
2001	8	71	194	340	368	195	132	98	0	1407
2002	9	66	193	330	325	190	152	91	1	1357
2003	7	73	215	360	337	218	167	102	1	1480
2004	3	66	235	434	428	288	181	114	2	1726

Forrás: Nógrád Megyei Munkaügyi Központ

28. táblázat: A regisztrált munkanélküliek összetétele iskolai végzettség szerint a Pásztói kistérségben, évi átlagos szám

Év	8 általánosnál kevesebb	8 általános	Szakmunkás-képző	Szakiskola	Szakközépiskola	Technikum	Gimnázium	Főiskola egyetem	Összesen
1998	187	678	642	31	119	33	120	23	1833
1999	149	556	569	37	106	32	129	20	1597
2000	143	515	492	45	113	42	126	27	1510
2001	143	476	450	46	112	45	112	23	1407
2002	131	439	432	44	126	44	116	25	1357
2003	128	493	496	45	126	46	119	25	1480
2004	139	565	600	53	146	50	135	38	1726

Forrás: Nógrád Megyei Munkaügyi Központ

Az állás nélküliek között a legnagyobb számban és arányban a szakmunkás és a 8 általános iskola végzettséggel rendelkezők vannak, a kistérségi regisztrált munkanélküliek 2/3-át ez a 2 csoport adja. Ezzel szemben a főiskolai-egyetemi csak 2, a technikus 3, míg a gimnáziumi végzettségűek a munkanélkülieknek 8%-át adták. Az elmúlt 2 év során a regisztrált munkanélküliek 369 fővel bővülő létszáma minden végzettségi típust érintett, a növekmény döntő részét, 80%-át azonban a korábban már említett, alacsony képzettségű szakmunkás és 8 általános iskolai végzettségű csoportok alkották.

A kistérség legnagyobb foglalkoztatója jelenleg (az önkormányzatokon kívül) a budapesti székhelyű, pásztói telephelyű EGLO Magyarország Kft. 378, illetve és a Pásztói Margit Kórház 288 foglalkoztatottal, ebből 40 orvossal. Jelentős foglalkoztató továbbá a motoralkatrészeket gyártó, budaörsi székhelyű, kállói telephelyű Alutech Kft. 160, a

mezőgazdasági profilú Agro Produkt Kft. 143, az elsősorban megváltozott munkaképességűeket foglalkoztató Fővárosi Kézműipari Rt Pásztói Gyáregysége 120 fő, a Top Line Képeretgyártó Kft. 90, az Állami Nyomda Rt. Pásztói üzeme 119, a Prokk Könnyűfémöntőde 32 foglalkoztatottal, valamint a Sic Hungary Kft 25-30 fő.

A Pásztói kistérség munkavállalói körében igen jellemző az ingázás, melyről pontos és naprakész adat nincsen. A 2001-es népszámlálás során felmérésre került településenként a helyben és a más településekre eljáró lakónépesség száma, mely azonban csak a foglalkoztatottakat tartalmazza, a tanulmányi okokból ingázókat nem.

29. táblázat: A helyben dolgozó és az eljáró lakónépesség a Pásztói kistérség településein

Település	Összesen	Helyben dolgozó lakónépesség	Más településre eljáró lakónépesség	Ingázási arány (%)
<i>Alsótold</i>	86	45	41	47,67
<i>Bér</i>	106	36	70	66,04
<i>Bokor</i>	22	11	11	50,00
<i>Buják</i>	800	341	459	57,38
<i>Csécse</i>	336	92	244	72,62
<i>Cserhátszentiván</i>	42	17	25	59,52
<i>Ecseg</i>	340	96	244	71,76
<i>Egyházasdengeleg</i>	192	45	147	76,56
<i>Erdőkürt</i>	192	62	130	67,71
<i>Erdőtarcsa</i>	161	36	125	77,64
<i>Felsőtold</i>	35	12	23	65,71
<i>Garáb</i>	28	6	22	78,57
<i>Héhalom</i>	365	72	293	80,27
<i>Jobbágyi</i>	703	336	367	52,20
<i>Kálló</i>	377	143	234	62,07
<i>Kisbágyon</i>	163	27	136	83,44
<i>Kozárd</i>	64	17	47	73,44
<i>Kutasó</i>	19	5	14	73,68
<i>Mátraszőlős</i>	505	141	364	72,08
<i>Palotás</i>	637	181	456	71,59
<i>Pásztó</i>	3 700	2 787	913	24,68
<i>Szarvasgede</i>	131	29	102	77,86
<i>Szirák</i>	269	111	158	58,74
<i>Szurdokpüspöki</i>	729	244	485	66,53
<i>Tar</i>	537	149	388	72,25
<i>Vanyarc</i>	458	126	332	72,49
Pásztói kistérség	10 997	5 167	5 830	53,01

Forrás: KSH, Népszámlálási adatok, Nógrád megye 2001.

Megállapítható, hogy a kistérség munkavállalóinak több mint 50%-a ingázik, és Pásztó kivételével szinte az összes településen nagyobb az ingázók aránya, mint 50%, valamint,

hogyan települések felén pedig az ingázók aránya magasabb 70%-nál. Kiemelhető az is, hogy a megyében a Rétsági kistérség mögött a Pásztó kistérségben a legnagyobb a foglalkozási okokból ingázók aránya, azonban míg ott elsősorban a kistérségen belüli ingázás a meghatározó, addig a Pásztói kistérségben az ingázás elsősorban kistérségen kívülre történik (igaz a Rétsági kistérségben az oktatás miatt jelentős a kistérségen kívülre ingázás is).

Az ingázás iránya a heves megyei Hatvan (Bosch) és Gyöngyös (Lear), illetve a pest megyei Gödöllő (Sony), ahol az ingázók gyártósori, betanított munkákat végeznek.

Az ingázás fontos célterülete a főváros is, ide elsősorban építőipari munkások járnak. Ez utóbbi ingázásnak a legnagyobb hátrányai közé tartozik az idényjelleg, ami a rendszeres munkától való elszakadással és a holt-idényű munkanélküli segély igénybe vételével jár, valamint a pihenőidő jelentős csökkenése a nagyobb távolság miatt.

Az ingázás támogatására a Kirendeltség „Helyközi utazás támogatása” címen nyújt támogatást. Korábban 23, jelenleg 5 db ilyen támogatásra került sor. A szigorú feltételek (tartós munkanélküli alkalmazása, papírok kitöltése, igazolások, stb.) miatt a legtöbb munkaadó nem veszi igénybe ezt a lehetőséget. A támogatás mértéke csoportos személyszállítás esetén a buszjegy 80, a vonatjegy 86%-a, a fennmaradó összeg azonban a munkaadót terheli, míg gépjárműhasználat esetén km-ként 3 Ft. A Lear és a Bosch saját buszjáratot működtet, ez azonban inkább csak a 21 sz. főút melletti településeket érinti, – bár például Bujákról is indul járat – így a kistérség belső területein élők számára nem jelent igazi megoldást, mert ehhez a menetrend szerinti járatok nem csatlakoznak.

Különösen súlyos a foglalkoztatási helyzet a kistelepüléseken (lásd a mellékelt 27. táblázatot, a fejezet végén), ahol is az önkormányzaton kívül alig-alig akad más munkáltató. A munkaerőpiaci helyzet elsősorban a munkahelykínálattal rendelkező központoktól való távolság, illetve a közlekedési pozíció befolyásolja.

A településsoros, havi munkanélküliségi adatok alapján a legnagyobb arányú, 15%-ot meghaladó a munkanélküliség a Központi-Cserhát kistérségbe tartozó, rossz, elzárt közlekedési helyzetű kistelepüléseken (Bér, Kutasó, Felsőtold, Garáb). 10%-ot körüli a kedvezőbb helyzetű cserhátaljai (Ecseg, Kozárd, Erdőtarcsa, Szarvasgede) területeken. A Zagyva-völgyében észak felé (Jobbágyitól Pásztó, Mátraszőlős, Tar irányába) egyre növekvő munkanélküliség tapasztalható.

A kistérség legkedvezőbb munkanélküliségi adatokkal rendelkező területei az Ecskendi-dombság (Erdőkürt, Vanyarc) nyugati, a M3-as autópályához közel fekvő, és a Cserhátalja déli, jobb közlekedési helyzetű, részben mikrotérségi központi szerepet betöltő települései (Héhalom, Palotás, Egyházasdengeleg).

A kistelepüléseken a legnagyobb foglalkoztató általában az önkormányzat, vagy annak intézményei. Néhány településen egy-egy helyi, jelentős vállalkozásnak is komoly

foglalkoztató szerepe van. E mellett a kistelepülésen élő családok számára a háztáji, vagy a saját kisebb földterület is fontos szerepet játszik, a saját szükségletre termeléssel.

A Nógrád Megyei Munkaügyi Központ Pásztói Kirendeltsége (továbbiakban: Kirendeltség) elsődleges feladata a munkaerőpiac koordinálása, a foglalkoztatás növelése. A Kirendeltség szorosan együttműködik mind a helyi munkaadókkal, mind a munkavállalókkal, mind a helyi oktatási intézményekkel. A Kirendeltség folyamatosan figyelemmel kíséri a munkaerőpiac keresleti és kínálati oldalának alakulását, s a munkáltatók igényeinek megfelelően új szakképzéseket indít a TIT Pásztói Városi Egyesülete akkreditált szakképzőhelyén.

A TIT Pásztó Város Egyesület önálló, szervezetenként független a Nógrád megyei TIT-től, annak salgótarjáni központjától, a salgótarjánin és a pásztóin kívül a megyében nem működik hasonló szervezet.

Az egyesület kiemelten közhasznú, akkreditált nyelvvizsga és felnőttképzési intézmény, a kistérség egyetlen akkreditált szakképzőhelye. Az egyesület nyelvi programokat, informatikai képzést, át- és továbbképzéseket folytat, valamint OKJ-s képzéseket is indít.

A nyelvi programokon 2004-ben angol nyelvből 24 csoportban 322-en, és 17 német csoportban 255-en vettek részt, ez évben 317 angol és 179 német nyelvű középfokú nyelvvizsgát tettek. A munkaügyi központ 12 hallgatót támogatott, amire 2-3 szoros volt túljelentkezés. A bejárás támogatására a munkaügyi központ nem rendelkezett forrással, ezt a résztvevőknek maguknak kellett megoldani. Már az első 3 hónap adatából látszik, hogy az egyesület 2005-ben tovább növeli majd a nyelvvizsgázottak számát, mert 3 nyelvvizsgaidőpont 4 hónap alatt összesen 345-en jutottak angol és német nyelvből bizonyítványhoz.

Az egyesület sikerrel pályázott az Oktatási Minisztérium XPERT uniós informatikai képzésére, ennek keretében összesen két csoport, 24 fő tanfolyami részvételére került sor.

Az át- és továbbképzéseken 16 tanfolyamon 960 fő vett részt. Ezek témája egyrészt modern, naprakész képzések, például vállalkozási ismeretek, Uniós ismeretek, környezet és természetvédelem, másrészt felzárkóztató képzések, kommunikációs ismeretek (pl.: szövegértés, önéletrajz készítés) voltak. Ez utóbbiakra nagy igény mutatkozik, különösen a tartós munkanélküliek vagy családi okok miatt a munka világába hosszabb idő után visszatérők esetében, éppen ezért az egyesület nagy hangsúlyt fektet az egyedi igényfelmérésre, az előzetes tudásszint felmérésre, és ennek alapján ad képzési tanácsadást.

Az intézmény 13 OKJ szerinti felnőtt szakképzési tevékenységre jogosult. Az elmúlt évben vendéglátó-üzletvezető és eladó, ABC-eladó és kereskedelmi boltvezető, TB ügyintéző, könnyű és nehézgépkezelő tanfolyamok indultak, az összesen 18 tanfolyamon 376 ember vett részt. A munkaügyi központ 12 fő képzését támogatta, 8 ABC eladói, 4 kereskedelmi boltvezetői tanfolyamot végzett, de 10-szer ennyi volt az igény rá.

A könnyű- és nehézgép-kezelői képzéseken résztvevőket általában a munkahely küldi, sokszor mégyn túli cégek.

A TIT Pásztó Városi Egyesülete, mivel kapcsolatban van a TIT további, országban működő egyesületeivel képes annak a feladatnak az ellátására, hogy egy betelepülő vállalkozás számára a szükséges, akár nagyobb létszámú átképzéseket biztosítsa. A képzési program összeállítása a TIT országos hálózat tapasztalatai és a helyi intézmény képzési tapasztalata alapján szükség esetén megvalósítható.

Pásztói székhellyel működik a Mikszáth Kálmán Gimnázium és Postaforgalmi szakközépiskolában a számítógép kezelői és számítástechnikai szoftverüzemeltetői képzés is. Az adatok alapján a képzésben résztvevők mintegy 50%-a talál állást a képzést követően.

A Nógrád Megyei Munkaügyi Központ Pásztói Kirendeltsége a foglalkoztatás növelése érdekében támogatást nyújt a munkaadóknak abban az esetben, ha pályakezdőt, 180 napnál régebb óta regisztrált munkanélküli státuszban lévőt, vagy megváltozott munkavégző képességű egyént foglalkoztatnak.

Fontos szerepet tölt be a kistérség településein a Kirendeltség koordinálása mellett zajló közhasznú munkaprogram, illetve az önkormányzatok közcélú foglalkoztatása.

2000 óta folyamatos a közhasznú munkások foglalkoztatása a kistérségben. A közhasznú programban évente mintegy 200-400 foglalkoztatott vesz részt (2004-ben a szétosztható keret csökkenése miatt a létszám csökkent), az elmúlt 5 évben összesen 1648 fő. A közhasznú munkaprogramban való részvétel átlagosan 6 hónapos foglalkoztatást jelentett. A közhasznú foglalkoztatás keretében, romák foglalkoztatása esetén kiemelt támogatást nyújt a Munkaügyi Központ.

A közhasznú foglalkoztatásban a Pásztói kistérség 7 települése (Pásztó, Alsótold, Bokor, Csehátszentiván, Felsőtold, Kutasó és Mátraszőlős) 2003. végén 37 fő (Pásztón 26 fő) foglalkoztatására 60 millió Ft-ot nyert a Nógrád Megyei Munkaügyi Központtól, a támogatással 2004-ben 25 fő foglalkoztatására került, míg 2005-ben 17 fő foglalkoztatására fog sor kerülni. A program a megyei Környezetrendezési Közhasznú Komplex Program része.

A közcélú foglalkoztatásban Pásztón – a központi költségvetés erre a foglalkoztatási formára elkülönített keretének csökkenésével összhangban – folyamatosan csökkent az önkormányzat rendelkezésére álló pénzüsszeg. A tervezettnél időarányosan magasabb foglalkoztatásból származó pótigénylések igénybe vehető központi kerete a korábbi éveknek szintén csak a töredéke. Így a felhasználható keretösszeg Pásztó esetében a 2002-es 13,4 millió Ft-ról 2005-re 9,8 millió Ft-ra csökkent, ami 14 fő folyamatos foglalkoztatását biztosítja.

A közmunkaprogramban a kistérség – ellentétben a megye többi kistérségével – nem volt sikeres. Pásztó Kistérség Többcélú Társulása a Foglalkoztatáspolitikai és Munkaügyi Minisztérium 2005/1. számú közmunkaprogramjára a „Tiszta Forrás III.” pályázat, mely 95 fő, elsősorban cigány származású munkanélküli, 7 hónapos foglalkoztatására irányult nem nyert. A sikertelenség oka, hogy a Társulás nem vállalta fel a továbbfoglalkoztatást. Ez azt jelentette volna, hogy a 95 fő 15%-kát, 14 főt 3 hónapos időtartamra a Társulásnak foglalkoztatnia kellett volna, mintegy 3 millió forintért. A sikertelenség végső soron tehát a helyi, (alacsony saját erő képesség), a megyei és országos forráshiányra (alacsonyabb keret), illetve a helyi szűkös pályázatírói humánerőforrásra vezethető vissza.

Jobbágyi pályázata volt egyedül a kistérségben sikeres, három főre nyert támogatást. A pásztói térséghez tartozó tartós munkanélküliek foglalkoztatása valószínűleg a Kirendeltség decentralizált keretén keresztül valósulhat meg.

A kirendeltség adatai alapján nem nevezhető meg olyan szakterület, amelyben új munkaerő iránt egyértelműen igény, kereslet jelentkezne. A képzésben ezért nehéz olyan új szakmacsoportokat megnevezni, amelyeknek az elvégzése után biztos állással kecsegtetne a munkaerőpiac.

A legfrissebb, a megyére vonatkozó a szakma és foglalkozásokra lebontott keresleti és kínálati felmérésen alapuló adatok 2003-ra készültek.

30. táblázat: Szakma- és foglalkozás-pozíciók Nógrád-megyében, 2003-évben

Romló pozíciójú, túltelített foglalkozások, szakmák	Keresett foglalkozások, szakmák
Szakképzetlen fizikai munkakörök	
egyszerű erdészeti, vadászati, halászati foglalkozások	egyéb örök és hasonló jellegű egyszerű foglalkozások
Szakképzett fizikai munkakörök	
egyéb gépek, berendezések szerelői egyéb vas- és fémipari foglalkozások műanyag-feldolgozó menetjegyellenőr szesz-, szeszestital-gyártó egyéb vegyipari foglalkozások sertéstartó és -tenyésztő	fémmegmunkáló gépkezelő, lakatos, egyéb textilipari foglalkozások útépítő, útkarbantartó, forgácsoló, üveget és üvegterméket gyártó, kovács egyéb villamossági szerelő, kárpitos, vezeték- és csőhálózat-szerelő, nehézföldmunkagép-kezelő, csomagológép-kezelő, villanszerelő, egyéb anyagmozgató gépek kezelői, kőműves, gépjármű- és motorszerelő, öntödei foglalk.
Szellemi foglalkozások	
erdő- és természetvédelmi technikus egyéb analitikus jellegű számviteli foglalk.	szakorvos, egyéb irodai jellegű foglalkozások, egyéb kereskedelmi, áruforgalmi ügyintézők, minőségi, műszaki, biztonsági ellenőr, igazgatási ügyintéző

Változó pozíciójú foglalkozások	
egyéb segédmunkás, eladó, szabó, varrónő, kézi anyagmozgató, csomagoló, egyéb ruházati és szőrmeipari foglalkozás, villamossági szerelő, tartósítóipari munkás, hegesztő, lángvágó, autóbuszvezető, szakápoló, egyéb takarítók, lakás-, intézménytakarító, kocsikisérő, gyártósori összeszerelő, sütő-, tésztaipari munkás, pék, egyéb feldolgozóipari gépkezelő, bőrdíszműves, egyéb vendéglátóipari foglalkozás, bútorasztalos, tüzeléstechnikai karbantartó, egyéb faipari foglalkozások, tehergépkocsi-vezető, raktárkezelő, szakács, mezőgazdasági erőgépezető, cipőgyártó gépkezelő, irodai adminisztrátor, egyéb ügyintézők	

Keresett pozíciójú foglalkozások, szakmák pályakezdőknek	
Szakképzetlen	segédmunkás, egyéb örök és hasonló jellegű egyszerű foglalkozások
Szakképzett	eladó, szabó, varrónő, egyéb fémmegmunkáló, lakatos, hegesztő, bútorasztalos, egyéb ruházati és szőrmeipari foglalkozás, fémmegmunkáló gépkezelő
Szellemi	szakápoló, egyéb mérnök

Forrás: Nógrád Megyei Munkaügyi Központ

31. táblázat: Településsoros munkanélküliségi adatok a Pásztói kistérségre, 2005. január 20.

Település	Regisztrált munkanélküli	Regisztrált munkanélküli >365nap	Járadékra jogosult	Jövedelemptőtő támogatás	Rendszeres szoc. segély	Munkavállaló korú népesség	Területi mutató ⁸		Relatív mutató ⁹			
							2005. január 20.	2004. július 20.	2004. január 20.	2004. január 20.		
<i>Alsótd</i>	15	4	5	0	1	182	8,24	1,25	7,69	1,39	12,09	2,03
<i>Bér</i>	58	33	3	0	41	280	20,70	3,14	20,00	3,62	19,61	3,30
<i>Bokor</i>	10	1	4	0	1	66	15,15	2,30	12,12	2,19	12,12	2,04
<i>Buják</i>	104	14	55	0	16	1503	6,92	1,05	7,32	13,32	7,92	1,33
<i>Csécse</i>	66	9	25	0	6	623	10,59	1,60	9,79	1,77	10,75	1,81
<i>Cserhátszentiván</i>	14	4	5	0	4	100	14,00	2,12	13,00	2,35	12,00	2,02
<i>Ecseg</i>	71	8	35	0	1	773	9,18	1,39	6,08	1,10	8,80	1,48
<i>Egyházasdengeleg</i>	16	2	5	0	6	338	4,73	0,72	4,73	0,86	6,80	1,14
<i>Erdőkürt</i>	18	4	8	0	3	334	5,39	0,82	4,19	0,76	4,19	0,70
<i>Erdőtarcsa</i>	50	19	18	0	27	391	12,79	1,94	11,25	2,03	11,51	1,93
<i>Felsőtold</i>	16	5	4	1	2	83	19,28	2,92	14,46	2,61	15,66	2,63
<i>Garáb</i>	8	1	4	1	2	44	18,18	2,75	9,09	1,64	15,91	2,67
<i>Héhalom</i>	29	1	18	0	2	674	4,30	0,65	4,90	0,89	4,15	0,70
<i>Jobbágyi</i>	85	16	39	0	7	1465	5,80	0,88	4,98	0,90	4,85	0,85
<i>Kálló</i>	60	13	24	0	23	878	6,83	1,03	4,33	0,78	6,38	1,07
<i>Kisbágyon</i>	14	0	11	0	1	281	4,98	0,75	5,34	0,97	3,56	0,60
<i>Kozárd</i>	13	1	6	0	0	107	12,15	1,84	4,14	0,84	10,28	1,73
<i>Kutasó</i>	14	4	4	0	3	59	23,73	3,60	15,25	2,76	18,64	3,13
<i>Mátraszőlős</i>	134	41	46	0	40	1047	12,80	1,94	11,97	2,06	12,13	2,04
<i>Palotás</i>	53	4	34	0	0	1083	4,89	0,74	4,89	0,88	6,46	1,09

⁸Területi mutató: a regisztrált munkanélküliek a munkavállaló korú népesség %-ban⁹Relatív mutató: a területi mutatóhoz az országos átlaghoz viszonyított aránya

Pásztó	608	151	219	1	101	6531	9,31	1,41	8,76	1,58	8,62	1,45
Szarvasgede	26	4	13	0	9	275	9,45	1,43	6,91	1,25	10,55	1,77
Szirák	104	55	16	0	70	747	13,92	2,11	13,25	2,40	14,19	2,38
Szurdokpüspöki	66	6	32	1	0	1291	5,11	0,70	4,57	0,83	7,59	1,28
Tar	152	36	57	1	36	1246	12,20	1,85	11,64	2,10	8,67	1,46
Vanyarc	38	7	19	0	8	871	4,36	0,66	4,48	0,81	5,51	0,93
Pásztói kistérség összesen	1842	443	709	5	410	21272	8,66	1,31	7,88	1,43	8,41	1,41
Nógrád megye összesen	15147	4451	3985	39	395649	138708	10,92	1,65	9,54	1,73	10,25	1,72

Forrás: Állami Foglalkoztatási Szolgálat, saját számítás

7. A PÁSZTÓI KISTÉRSÉG TELEPÜLÉSHÁLÓZATA ÉS INTÉZMÉNYI ELLÁTOTTSÁGA

A Pásztói kistérség Nógrád megye dél-keleti részén található, alakja ÉK DNY-i irányban elnyúló. Települései a Cserehát dél-keleti lejtőin kialakult patak völgyekhez (Szuha patak, Bujáki patak, Bér patak) és a Cserehát és Mátra között ÉD-i futású Zagyva völgyhöz köthetők.

Az domb és hegyvidéki területek általános településhálózati sajátosságainak megfelelően a Pásztói kistérség településhálózata sűrűnek mondható és nem jellemzőek a nagy lélekszámú települések. A kistérségben a települések száma 26. Annak ellenére, hogy nincsenek jelentős eltérések a kistérségek között a megyén belül, a Pásztói és a Szécsényi kistérség rendelkezik a legkisebb településűrűséggel. Mindkét kistérségben 21,5 km² jut egy településre (a megyei átlag 19,7 km²).

Az urbanizáltság fokát jellemzi, hogy a megye többi kistérségéhez hasonlóan egyetlen városi rangú település van a kistérség területén, Pásztó, ami egyben annak központja is. Az urbanizáltság fokának másik területi mérőszáma a városi lakosság összlakosságon belüli aránya. Ennek megyei értéke 43%, míg a Pásztó kistérségben 30%-os ez az érték.¹⁰ Ez mind a megyei, mind az országos átlaghoz képest igen alacsony, viszont megyei viszonylatban a megye kistérségeinek körében közepesnek mondható. Az országos értéket egyedül a Salgótarjáni kistérség közelíti meg, míg a Rétsági kistérség értéke éppen meghaladja a 10%-t.

A megye városhálózatában a Pásztói kistérség központja a népességszámát tekintve középmezőnyben található: a megye városi lakosságának mintegy 10,8%-a él benne. A Pásztói kistérség lakosságának 30%-t a központ, Pásztó tömöríti.

Pásztó a Mátra és Cserehát közötti Zagyva völgy kereskedelmi útvonalába esve mindig is központi, közvetítő szerepet töltött be az alföldi, mezőgazdasági jellegű tőle délre eső területek (Jászság) és az északra eső hegyvidék ipari tevékenységű települései között.

A központi funkcióit tekintve jelenleg Pásztó a teljes körű ellátást biztosító kisvárosok körébe tartozik. Hiányosságai sokkal inkább az ellátási funkció minőségi paramétereiben nyilvánul meg.

Városi (középfokú) intézmények:

- Margit Kórház
- Tűzoltó Parancsnokság
- Teleki László Városi Könyvtár és Művelődési Központ

¹⁰ Összehasonlításként a hasonlóan aprófalvas Zala megyében az urbanizáltság foka 55%, míg az országos arány 64%.

- Városi Bíróság
- Városi Ügyészség
- Területi Gondozási Központ (Gyermekgondozási és Családsegítő Szolgálat, Védőnői Szolgálat)
- Mikszáth Kálmán Gimnázium Postaforgalmi Szakközépiskola és Kollégium

A kistérségen belül három mikro-térség alakult ki

- Pásztó központtal 5 település (21-es főközlekedési út mentén),
- Alsótold központú mikro-térség 9 település, (Cserhát hegységben megbújó, elzárt falvak),
- Palotás mikro-térsége 12 település tömörülése (dél-nyugati rész Pest megyével határos),

A Zagyva völgyi, 21-es főút mentén lévő településekről általában elmondható, hogy lélekszámuk az átlagnál magasabb (az 1000 főt minden esetben meghaladják). Alapellátásuk biztosítására teljesen felkészültek ugyanakkor egyéni igények szerint bizonyos alapfunkciókat, illetve a középfokú városi szolgáltatásokat Pásztón veszik igénybe. A lakosság munkavállalás szempontjából is Pásztóhoz kötődik, de sokan járnak Hatvanba és Budapestre is (ez általában jellemző egész Nógrád megye településeire).

A kistérség rendelkezik olyan funkciógazdag községekkel, amelyek saját lakosságuk ellátása mellett bizonyos tevékenységek, szolgáltatások esetében a környező, kisebb települések ellátását is biztosítja. Ezek az alsószintű ellátási központok többnyire maguk is nagyobb lélekszámmal rendelkeznek, központi elhelyezkedésűek, közúton több irányból jól megközelíthetőek.

A kistérség észak-nyugati területén ilyen szerepet tölt be *Ecseg*. Hasonló népességszámmal és funkciókkal rendelkezik Buják is, viszont viszonylagos funkciógazdagsága közlekedés-földrajzi helyzete miatt inkább a település lakosságát szolgálja.

Az kistérség északi részén többnyire aprófalvak találhatók. A terület intézményi (főleg alapfokú oktatási) központja *Alsótold*, az iskola azonban 2005-től megszűnik, 48 iskolás Pásztóra fog járni. Alsótold maga is alacsony lélekszámú település, tulajdonképpen sem ellátási funkciói, sem pedig lélekszáma alapján nem sorolható az alsófokú központ kategóriába, mégis helyi jelentősége, és mikrotérségi központi fekvése miatt e csoportban említhetjük.

A kistérség déli részén *Palotás* (és a gyakran ikertelepüléseként emlegetett Héhalom) tölt be alsó szintű központi szerepkört. Palotás általános iskolája Szarvasgede és Kisbágyon lakosságát is ellátja.

A kistérségben a helyi lakosság teljes alapfokú ellátására képes települések a már említetteken kívül: Szurdokpüspöki (ellátási színvonala Ecsegéhez hasonló viszont földrajzi elhelyezkedése miatt nem rendelkezik vonzáskörzettel), Kálló, Vanyarc, Szirák, Jobbágy, és Tar.

8. TÁRSADALMI JELLEMZŐK

8.1. DEMOGRÁFIAI HELYZET ÉS TRENDK

A lakónépesség 5 éves időintervallumra (1999-2003) vonatkozó népességarányos változásának kistérségi összehasonlításából megállapítható, hogy a pásztói kistérség a lakónépesség-fogyást tekintve (-4,1 %) nem tartozik a legrosszabb helyzetben lévő kistérségek közé Nógrád megyében. Az ebből a szempontból legkedvezőbb helyzetben lévő rétsági kistérség a megyében egyedüli népességszám-növekedése (0,2 %) leginkább a kistérség relatív gazdasági fejlettségével indokolható. Ugyanakkor az arányaiban legnagyobb népesség-fogyást (-8,2 %) felmutató salgótarjáni kistérségben a pásztói kistérség csökkenését pontosan kétszeresen meghaladó volt a népesség számának csökkenése, ami viszont főleg a gazdasági szerkezetváltás nehézségeiből fakadó problémákkal magyarázható. A pásztói kistérség lakónépessége relatíve kevésbé fogy, mint Nógrád megyéé (-5,3 %), de a régióban is nagyobb mértékben csökken (-5,8 %) a lakosság száma. Fontos megállapítani azonban, hogy a lakónépesség számának általános térségi csökkenése az országos trendekkel összhangban történik, különbségek legfeljebb csak az arányok mértékében vannak. Ugyancsak lényeges kiemelni, hogy a népesség számának csökkenése mögött az esetek többségében a természetes fogyás, azon belül is a kevés születendő gyermek húzódik, mint ok, és nem a térségből történő elvándorlás. Vannak olyan

Forrás: KSH, Területi Statisztikai Évkönyvek 1999-2003

kistérségek, ahol a természetes szaporulat mellett a vándorlási különbözet is negatív, de a pásztói kistérség nem ebbe a kategóriába tartozik.

Az előző statisztikai vizsgálat a pásztói kistérség településeire történő kiterjesztésével az adott térség demográfiai folyamatának területileg árnyaltabb képe rajzolódik ki. Az ábrán megfigyelhető, hogy a kistérségen belül a 26 település közül 20-ban fogy a lakónépesség száma, egyben stagnál (Palotás), és 5 esetében (Kálló, Erdőtarcsa, Jobbágyi, Szarvasgede és Ecseg) a lakónépesség számának növekedése regisztrálható. Kiemelkedően nagymértékű lakónépesség-szám csökkenés 3 kisközségre (Cserhátszentiván, Bokor és Kozárd) jellemző, amely települések ezáltal a leginkább kihalással veszélyeztetettek.

Forrás: KSH, Nógrád Megyei Statisztikai Évkönyvek 1999-2003

A lakónépesség számának alakulását három demográfiai mutató, az élveszületések száma, a halálozások száma és a vándorlási különbözet határozza meg.

A lakosság számához viszonyított természetes szaporulat a kistérség területén egyetlen egy településen, Kállón pozitív mindössze (2,7 %), az összes többi településen negatív. A települési sorrend elején található, a legkevesbé negatív mutatókkal rendelkező településeken (pl. Szirák, Jobbágyi, Erdőtarcsa, Ecseg, Vanyarc, stb.) a legmagasabb a roma kisebbség lakónépességen belüli aránya, amely tény abból következik, hogy a roma népességen belül az élveszületések száma jóval magasabb, mint a nem roma származásúak esetében. A legnagyobb mértékű fajlagos természetes fogyás a kistérség legkisebb lélekszámú településeire (Kozárd, Cserhátszentiván, Kutasó, Garáb) jellemző,

amelynek következtében ezeket a településeket még inkább az elnéptelenedés veszélye fenyegeti.

A fajlagos vándorlási különbözet esetében a statisztikai adatok alapján a kistérség 11 településén regisztrálható negatív különbözet, egy községben (Cserhátszentivánon) nullszaldós az egyenleg, míg örvendetes módon 14 településen többen érkeznek oda lakni, mint ahányan elvándorolnak. A lakónépességhez viszonyított vándorlási mutató Kutasó kisközségben a legmagasabb (10,9 %), ami azért kedvező jelenség, mivel ez a vándorlási többlet mérsékelheti a település jelentősnek mondható természetes fogyását. Ezzel szemben a negatív végtet Bokor kisközség jelenti, ahol a fajlagos vándorlási különbözet kiugróan a legalacsonyabb (-9,1 %).

32. táblázat: Fajlagos demográfiai mutatók

	termszap. 99-03 a lakosság %-ában		vándkül. 99-03 a lakosság %-ában
Kálló	2,7	Kutasó	10,9
Szirák	- 0,1	Szarvasgede	8,4
Jobbágyi	- 1,0	Erdőtarcsa	8,2
Erdőtarcsa	- 1,9	Kálló	5,7
Héhalom	- 2,0	Alsótold	5,3
Buják	- 2,3	Jobbágyi	4,2
Ecseg	- 2,3	Erdőkürt	4,1
Vanyarc	- 2,3	Palotás	3,5
Mátraszőlős	- 2,3	Tar	3,4
Pásztó	- 2,4	Ecseg	2,4
Bér	- 2,9	Szurdokpüspöki	1,4
Palotás	- 3,5	Garáb	1,3
Csécse	- 4,0	Buják	0,7
Egyházasdengeleg	- 4,1	Csécse	0,3
Szurdokpüspöki	- 4,4	Cserhátszentiván	-
Erdőkürt	- 4,6	Mátraszőlős	- 0,6
Tar	- 5,4	Pásztó	- 1,4
Bokor	- 6,1	Egyházasdengeleg	- 1,6
Kisbágyon	- 6,5	Szirák	- 1,7
Felsőtold	- 8,0	Felsőtold	- 1,7
Szarvasgede	- 8,2	Héhalom	- 1,7
Alsótold	- 9,1	Vanyarc	- 2,1
Garáb	- 10,3	Kisbágyon	- 2,2
Kutasó	- 13,6	Bér	- 2,7
Cserhátszentiván	- 14,2	Kozárd	- 3,4
Kozárd	- 14,2	Bokor	- 9,1

Forrás: KSH, Nógrád Megyei Statisztikai Évkönyvek 1999-2003

Az adatok alapján a magasabb roma népességarányú településeken magasabb a természetes szaporodás értéke, és a szociálisan rászorultak aránya is. A roma népesség

körében a foglalkoztatási, szociális problémák hatványozottabban jelentkeznek, melyek megoldása összehangolt, sürgős –, de elsősorban kormányzati – intézkedéseket kíván.

33. A cigány kisebbség aránya és a szociális segélyben részesültek a kistérség településein

Területi egység	Népesség	Romák száma	Romák aránya a népességen belül	Szoc. segélyben részesült, 2003	1000 lakosra jutó szoc. segélyben részesült, 2003
Szirák	1199	381	31,78	62	51,84
Kálló	1477	339	22,95	23	15,71
Bér	436	66	15,14	36	81,45
Erdőtarcsa	611	92	15,06	18	28,30
Buják	2374	309	13,02	2	0,84
Felsőtold	185	13	7,03	1	5,71
Vanyarc	1384	93	6,72	6	4,32
Jobbágyi	2306	147	6,37	7	2,95
Héhalom	1048	65	6,20	1	0,97
Mátraszőlős	1715	96	5,60	32	18,76
Tar	2015	98	4,86	19	9,60
Ecseg	1282	60	4,68	0	-
Egyházasdengeleg	526	21	3,99	3	5,86
Alsótold	270	8	2,96	0	-
Pásztó	10 296	212	2,06	85	8,24
Csécse	1005	10	1,00	1	6,17
Szurdokpüspöki	1981	10	0,50	0	-
Palotás	1716	1	0,06	0	-
Bokor	132	0	0,00	1	7,58
Cserhátszentiván	168	0	0,00	1	1,00
Erdőkürt	611	0	0,00	3	4,78
Garáb	79	0	0,00	1	12,82
Kisbágyon	485	0	0,00	0	-
Kozárd	189	0	0,00	0	-
Kutasó	114	0	0,00	3	27,27
Szarvasgede	454	0	0,00	3	6,82
Pásztói kistérség:	34 058	2021	5,93	308	9,05
Nógrád megye:	220 261	9950	4,52	5501	25,22

Forrás: Ksh, Népszámlálási adatbázis, 2001

8.2. A KISTÉRSÉG EGÉSZSÉGÜGYI ELLÁTÓRENDSZERE

A kistérség egészségügyi ellátása négy részre tagolódik:

1. Alapellátás a háziorvosi szolgálatok tevékenységével
2. Ehhez szervesen kapcsolódik a központi háziorvosi ügyeleti szolgálat
3. Kórházi fekvőbeteg ellátás
4. Országos mentőszolgálat, mentés és betegszállítási feladatok

Az első három ellátási egység munkáját a Pásztói ÁNTSZ felügyeli és koordinálja, a mentőszolgálat országos szervezetén keresztül kapja az irányítást. A négy szolgálat között jelenleg gyenge a kapcsolat, mindegyikük igyekszik a lehetőségekhez mérten eleget tenni előírt feladatának.

A szolgálatokra nagy terhet ró a megnövekedett igénybe vétel, amit a kistérség lakóinak pszichikai és szociális állapotának romlása okoz. A kistérségben végbemenő kedvezőtlen gazdasági, szociális és foglalkoztatási folyamatok előmozdították az egészségtelen életmód térhódítását, nőtt az alkoholisták, a máj- és idegbetegek száma. A kistérségben az egészségügyi dolgozók bérezése még mindig az országos, sőt sok esetben a megyei átlag alatt van, amit a pásztói és a salgótarjáni kórház dolgozói közötti bérkülönbség is reprezentál.

8.2.1. Alapellátás

A kistérség 12 településén nincs önálló háziorvosi körzet, ezen települések lakóinak egészségügyi ellátását a szomszédos településről bizonyos időközönként kijáró körzeti orvos látja el az adott település helyi rendelőjében. A kistérség többi 14 településén helyben praktizáló háziorvosok tevékenykednek. A központi háziorvosi ügyeletet a pásztói Margit Kórház, valamint a Héhalmon létrehozott, 12 települést ellátó egészségügyi mikrocentrum adja. Gyógyszertár a kistérség 11 településén működik. Egyes településeken védőnői szolgálat is igénybe vehető.

8.2.2. Járóbeteg szakellátás

A kistérség településeinek többségére heti, vagy havi rendszerességgel gyermekorvos jár ki. Egyes községekben nőgyógyász szakorvosok rendelnek bizonyos időközönként. Fogászati kezelés a kistérség néhány településén vehető igénybe. A közel múltban Héhalmon

létrehozott egészségügyi-centrumban például két fogszakorvos praktizál. További speciális egészségügyi szakellátások a kistérségi központban, Pásztón érhetőek el.

A Pásztón működő szakrendelői szolgáltatás a kórháztól különálló épületben, a kórházzal párhuzamos rendszerben folyik. Emellett két gondozó intézet ügyel a betegek egészségének megvédésére (ideggondozó és tüdőgondozó). A munkát kórházi és külsős szakorvosok látják el.

8.2.3. Fekvőbeteg ellátás

A kistérség fekvőbetegeit 90%-ban a Pásztói Margit Kórház látja el. Már a XX. sz. elején (akkor 24 db ágygal) kezdte meg működését az 1908-ban épült Alapítványi Margit Kórház. A század első felében, az évtizedek folyamán fokozatosan bővült az ágyszám és ezzel együtt növekedett az ott dolgozó orvosok száma. Az intézetet 1948-ban államosították, majd egy évvel később három alapszakmára - belgyógyászat, sebészet, szülészet - osztották. Az 1970-es évek közepén vált bizonyossá, hogy a századelőn épült kórház rekonstrukciója sokáig nem várhat magára. Részletes előkészítés után 1982-ben kezdődött el a kórház átépítése, bővítése. Az I. ütemben elkészült és 1986-ban átadásra került egy épület, amely a komplett ellátó rendszert tartalmazza - hőközpont, konyha, étterem, műhelyek, raktárak, garázsok, gyógyszertár, mosóhelység, stb..

1998-ban kezdődött el a kórház-rekonstrukció II. üteme. 2 milliárd Ft címzett támogatással épült a 125 aktív ágygal, négy alapszakmát felölelő (az eredeti három ellátás mellett kezdetben gyermekgyógyászati ellátást is folytattak, de ezt az osztályt mára már megszüntették), mátrix szervezeti felépítésű és rendszerű, korszerű, XXI. századi színvonalú kórház, amely 2000 augusztusában nyitotta meg kapuit.

A MÁTRIX Kórházi Modell egy évtizedek óta berögzült gyakorlati elvet vetett el. Ebben a rendszerben a célok egy időben és hatékonyan érhetőek el, tehát az ellátási felelősség kritériuma optimális szinten együtt teljesül a gazdaságossági követelményekkel. Az osztályok profilja elmosódik, az osztályok egymás munkáját segítik, az ellátók munkája homogenizálódik. Az új, mátrix rendszerben működő kórház vonzáskörzetében 35 ezer lakos él, akik szükség esetén aktív fekvőbeteg-ellátó belgyógyászati, sebészeti, valamint szülészet-nőgyógyászati jellegű ellátást vehetnek igénybe. Az 5 szintes épületben a legmodernebb gép-műszer ellátottság mellett fogadják a fekvő- és járóbetegeket. Központi diagnosztikai részlegek, úgy mint röntgen (mammograph, tomograph, átvilágító, felvételező, UH), központi laboratórium, endoscopos labor., valamint sebészeti, belgyógyászati, nőgyógyászati ambulanciák állnak a betegek rendelkezésére.

2003 végére fejezték be a csaknem száz éves épület, a régi kórház felújítását is, megteremtve ezáltal a lehetőségét annak, hogy a fekvőbeteg ellátás a krónikus betegek

ápolásával, rehabilitációs kezelésekkel, a 125 aktív ágy pedig további 20, a krónikus betegek, 10 az időskorúak, és 20 rehabilitációra szoruló betegek ápolására szolgáló betegágygal egészüljön ki. A mozgásszervi betegségek utáni rehabilitációt hidro- és fizioterápiás kezelések segítik.

A közel 300 főt alkalmazó, és ezzel a kistérség egyik legnagyobb foglalkoztatójának számító kórház jelenlegi 40 főállású orvosának csaknem mindegyike szakorvos, legtöbbjüknek két-három szakképesítése is van, ami nagy előnyt jelent és kiválóan érvényesül a mátrix rendszerű kórház működésekor.

Az 1 milliárd forintos költségvetésű kórház működtetése, amely összeg szinte teljes egészében az OEP finanszírozásból származik, a rugalmas mátrix rendszernek köszönhetően nem deficitese. Ugyanakkor azonban az idén, 2005 februárjában a kórház vezetése 21 fő elbocsátásával 7 %-os létszámleépítést volt kénytelen végrehajtani a további gazdaságos működés érdekében. Ebből a sajnálatos eseményből is látszik, hogy a kórház vezetésének egyre nagyobb áldozatokat szükséges hoznia és erőfeszítéseket kell tennie annak érdekében, hogy a kórház továbbra is eredményesen működhessen. Mindazonáltal a helyi vezetőknek és illetékes személyeknek is látniuk kell, hogy hosszú távon a kistérség egyes önkormányzatainak is, természetesen arányos mértékben, de hozzá kellene járulnia a kórház működtetésének költségeihez. Ellenkező esetben a kórház előbb-utóbb kénytelen lesz egyes, az OEP által nem kellően finanszírozott szolgáltatásait megszüntetni, vagy más megoldás nem lévén, szolgáltatási díjat bevezetni.

8.2.4. Mentőszolgálat

A kistérségben a mentési és betegszállítási feladatokat a pásztói Mentőállomás látja el. Egy esetkocsi mellett két szállítókocsi végzi 24 órában a mentési és betegszállítási feladatokat. A szűk kapacitás és az ellátási terület nagy távolságai azonban igen gyakran késést okoznak a mentési vagy betegszállítási feladatok végrehajtásában. Az EU norma szerinti 15 percet a déli körzet távolabbi falvai esetében már nem lehet tartani. A mentőszolgálat ugyanakkor szakmailag igen jól képzett munkatársakkal rendelkezik, emellett szervezettségük és technikai felszereltségük évtizedek óta európai színvonalon biztosított.

8.3. KÖZOKTATÁS

8.3.1. Óvodai nevelés helyzete

Az iskola előtti nevelés biztosítása kötelező alapellátás. A kistérség valamennyi önkormányzata megoldja ezt a feladatot, de nem minden esetben az adott település óvodájában. A térség 20 településén működik önkormányzati fenntartású óvoda. A kis

lélekszámú településeken nem racionális fenntartani önálló óvodai intézményt. Nincs óvodája Bokor, Cserhátszentiván, Felsőtold, Garáb, Kutasó és Kozárd településeknek. Ezen községek esetében intézményfenntartó társulás keretében teljesül az óvodai ellátás, vagyis fenti községekből a szomszédos településekre járnak át az óvodások. Az egy óvodapedagógusra jutó gyerekszám egyébként is jellemzően alacsony a kistérség településein. A kistérségben 2003-ban még 1.038 óvodás gyerek volt, addig 2007-re a tendencia alapján várhatóan már mindössze 968 lesz az óvodások száma, ami kb. 4 csoportnyi gyereket jelent. A problémát az alacsony születési ráta magyarázza. Ez alól kivételnek számít Kálló községe, amely településen az óvodások növekvő létszáma már a helyi óvoda csoportszámának eggyel való növelését, illetve az ezt lehetővé tevő óvodabővítés végrehajtását teszi szükségessé. Az óvodai épület fejlesztése Szarvasgedén is napirenden lévő téma, ott a létesítmény tetőszerkezetének felújítása szerepel a tervek között.

A Köznevelési törvény 20 főben minimalizálja, 25 főben maximalizálja, a nemzetiségi óvodák esetében pedig 8-10 főben határozza meg az óvodai csoportok létszámát. Természetesen az önkormányzatok saját hatáskörükben bármilyen létszám mellett is vállalhatják a fenntartást, de számolniuk kell az irreálisan magas ráfordítási költségekkel. Kisbágyonnak (10 fő), valamint Alsótold és társtelepüléseinek (12 fő) át kell gondolnia az óvodai intézmény fenntartásának jövőjét. A célszerűség azt diktálja, hogy Kisbágyon település Palotással, Alsótold és társtelepülései pedig Pásztóval kezdeményezzenek együttműködést. A gyerekek naponta történő szállításáról ugyanakkor az illetékes önkormányzatnak kellene, hogy gondoskodjon. Átmeneti megoldást jelenthet az iskolán belül létrehozandó óvodai csoport is, mely legalább napi 5 órában, kizárólag óvónő vezetésével biztosítaná a gyerekek felkészítését.

8.3.2. Általános iskolai oktatás helyzete

A kistérség 19 önkormányzati fenntartású általános iskolájában több mint 3 ezer fő 7-16 éves gyerek tanul. A térségben több olyan település található (Bokor, Cserhátszentiván, Felsőtold, Garáb, Kisbágyon, Szarvasgede, Kutasó és Kozárd), mely csekély lakosság száma miatt nem képes önállóan általános iskolát működtetni. Pásztó, Alsótold, Ecseg, Kálló, Palotás és Jobbágyi települések iskolafenntartói társulás keretében látják el a szomszédos településekről bejáró tanulók iskoláztatását. Az általános iskolák többségébe 200-nál kevesebb tanuló jár, és közel az iskolák harmadába kevesebb, mint 100 tanuló. Az alacsony létszámok miatt az állami normatíva összege nem elegendő a fenntartásra, így a működési

költségekhez jellemzően 40-50%-al kell az önkormányzatoknak hozzájárulnia. A tantermek kb. 10%-a szükség-tanterem.

Az általános iskolák ma két feladat előtt állnak, egyfelől a tartalmi, módszertani megújulás, másrészt a csökkenő gyerekszám által megkövetelt, közigazgatásilag és gazdaságilag is racionális, pedagógiaiilag elfogadható és indokolható szerkezeti átalakulás jelent kihívást és megoldandó feladatokat a jövőre nézve.

A prognosztizált adatok alapján a pásztói kistérségben az elkövetkezendő hat évben az óvodai és iskolai gyermeklétszámok csökkenő tendenciát mutatnak. Az óvodai ellátásban részesülő gyermekek száma 2007-re várhatóan 8%-kal fog csökkenni. Növekedésről csupán Kálló vonatkozásában beszélhetünk, amely 14 %-ot (30 főt) tesz ki.

Az iskolai létszámban is hasonló, 9%-os csökkenés várható 2007-re a kistérségben, ami 2010-re már 12 %-ot is elérhet. Pásztón például 2008-ra közel 90 gyerekkel lesz kevesebb a rendszerben. 2010-re a gyerekek számának térségi csökkenése már 3-4 osztállyal kevesebb gyereket jelent majd az általános iskolák esetében.

8.3.3. Középfokú oktatás helyzete

A térségben 1 többcélú önkormányzati középfokú, 1 önálló önkormányzati művészeti iskola, valamint 1 alapítványi szakközépiskola működik a kistérség központjában Pásztón. Szakképző intézmény, 9-10-ik osztályos szakiskola nincs, ennek hiánya nehezíti a kistérség beiskolázási gondjait. A kistérség felsőoktatási és kutatási intézménnyel nem rendelkezik. Pásztó város egyrészt törvényi kötelezettségéből fakadóan, másrészt vállalt feladatként, nevelési-oktatási hagyományainak, értékeinek megőrzése érdekében továbbra is saját fenntartásában kívánja működtetni a nagyrészt térségi szerepkört betöltő, jelenleg funkcionáló intézményrendszerét. A város oktatás-neveléssel kapcsolatos kötelező, valamint a kistérségi központ szerepköréből eredő, vállalt feladatai a következők:

Kötelező feladatok:

- Az óvodai, valamint az általános iskolai nevelés-oktatás feladatairól való gondoskodás

Vállalt feladatok:

- Középfokú nevelés-oktatás
- Szakképzés
- Kollégiumi ellátás
- Alapfokú művészetoktatás
- Logopédiai és gyógytestnevelés szolgáltatás

8.3.4. Pásztó város oktatás-nevelési ellátórendszere

Az önkormányzat oktatási intézményei közül a legrégebbi a Gárdonyi Géza Általános Iskola, amely több mint 100 éves múltra tekint vissza, a legfiatalabb pedig a Rajeczky Benjamin Művészeti Iskola, melyet 1988-ban alapított az önkormányzat. Jelenleg az oktatás-nevelés, valamint a pedagógiai szakszolgáltatás Pásztón egy integrált óvodában, két általános iskolában, egy fogyatékosokat nevelő Általános Iskola Diákotthon és Pedagógiai Szakszolgálat intézményben, egy közös igazgatású gimnázium, szakközépiskola és kollégiumban, egy alapítványi szakközépiskolában, illetve egy alapfokú művészetoktatási intézményben folyik. A mátrakeresztesi illetőségű összes óvodás és általános iskolás gyermek, továbbá a hasznosi illetőségű általános iskolások közül az 5.-8. osztályosok a Pásztón lévő anyaintézményekbe járnak. Utaztatásuk az utóbbi gyermekek esetében helyközi járatokkal, a mátrakeresztesi gyermekek esetében pedig iskolabusz biztosításával történik.

Óvodák

A városban 1 integrált óvoda működik 1 székhellyel és 3 tagóvodával. Az elaprózódott óvodai hálózat az integráció eredményeként 2003. évtől egy jól átlátható intézmény keretei között funkcionál. Elfogadott pedagógiai program biztosítja a megfelelő szakmai ellátást. A 2004/2005. nevelési évben az összes óvodai férőhely 325, az óvodások száma 320, ebből a vidékről bejárók száma 15 fő. Az óvodai gyermeklétszám a 2000/2001. és a 2003/2004. nevelési évek között 18 %-kal csökkent, melynek pozitív hatásaként a pásztói anya- és tagóvodák jelenleg optimális kihasználtsággal működnek. A gyermekszám-csökkenés negatív következményeként viszont a mátrakeresztesi tagóvoda megszűnt. Mindazonáltal elmondható, hogy a városban minden 5 éves gyermek óvodai nevelésben részesül. Az anyaintézmény egy tagóvodájában cigány kisebbségi nevelést - oktatást biztosít, amely kedvező fogadtatásra talált. Az egy csoportra jutó gyermekszám városi átlagban 24,6 fő, míg az egy pedagógusra jutó gyermeklétszám 11,4 fő.

Intézmények:

Pásztó Város Önkormányzat Óvodája – Gyermekkert Óvoda I és II., Hasznosi Tagóvoda

Általános Iskolák

A város két általános iskolája egy-egy tagintézménnyel működik. Az általános iskolai tanulói létszám 2000/2001.-2003/2004. tanévek között összességében 18 fővel csökkent, de amíg 2000/2001-es tanévben 107 fő bejáró tanuló volt jelen a két iskolában, addig a 2003/2004-es tanévben ugyanez a mutatószám már 153 fő volt. Ez azt jelenti, hogy az adott időszakban a pásztói általános iskolások száma 64 fővel csökkent. A demográfiai változások

következményeként a fenti időszakban 2-vel csökkent a tanulócsoporthoz. Az idei, 2004/2005-ös tanévre a bejövő és a kimenő létszám különbsége 41 főben alakult, melynek következtében a tanulócsoporthoz száma további 1-el csökkent. A tanulói létszám az idei, 2004/2005-es tanévben 1.013 fő. Az idén tehát tovább csökkent a létszám, de ezt befolyásolni fogja a vidékről bejáró tanulók számának változása, tekintettel egyes intézmények társulására (az Alsótoldi Általános Iskola szűnik meg, és a tanulókat Pásztó veszi át).

A Gárdonyi iskolában 3 osztály esetében a tanulólétszám 31-35 fő között van, melyből 1 első osztály. Ezen adatok szakmai szempontból messze nem nevezhetők optimálisnak. A hasznosi tagiskola tanulói létszáma a 2000/2001.-2003/2004. tanévek között 27 %-al csökkent, így a két összevont osztály a törvény szerinti átlagléttszámhoz képest még elfogadható, 75%-os szinten működik. Ugyanakkor a korábban rendkívül gazdaságtalanul működő mátrakeresztési tagiskola megszűnt.

A továbbtanulási mutatók mindkét általános iskolában jónak mondhatók. A Dózsa iskolában előfordulnak pályaorientációs képzésben részesülő diákok. Ez annak is köszönhető, hogy alapvetően – s ez hagyománynak tekinthető – ebben az iskolában jelennek meg a cigány kisebbséghez tartozó tanulók, s a rossz szociális háttér meghatározó motívum e tekintetben. Mindkét intézményben meghatározó az iskolaotthonos oktatás (1-3 évfolyamokon kivétel nélkül ez működik). Az egy tanulócsoporthoz jutó gyermekszám városi átlagban 24,1 fő, míg az egy pedagógusra jutó gyermeklétszám 12,2 fő.

Intézmények:

- Dózsa György Általános Iskola pásztói székhellyel, egy tagintézménnyel (Kis Dózsa), továbbá 1 erdei iskola tagintézménnyel (a nem régen megszüntetett mátrakeresztési iskola épületében),
- Gárdonyi Géza Általános Iskola pásztói székhellyel és egy hasznosi tagintézménnyel

Középiskola, Kollégium

A városban 2 középiskola működik. Az egyik intézmény alapítványi, a másik önkormányzati fenntartású. Az alapítványi iskola tanulói létszáma az idei, 2004/2005-es tanévben 60 fő, míg az önkormányzati intézményben 472 diák tanul. A nem pásztói illetőségű beiskolázottak száma jóval több mint 300 fő. A városban működő középiskolákat szolgálja ki az önkormányzati fenntartású többcélú intézmény Tittel Pál Középiskolai Kollégium nevet viselő tagintézménye. A kollégiumban elhelyezett tanulók száma az idei, 2004/2005-ös tanévben 120 fő. A kollégiumi tanulólétszám folyamatos csökkenést mutat annak ellenére, hogy több éve már az alapítványi fenntartású közgazdasági szakközépiskola tanulói is itt kapnak elhelyezést. A jelenség oka alapvetően az, hogy a középiskola beiskolázási körzete leszűkült, illetőleg a nem pásztói tanulók között nagymértékben nőtt a bejárók aránya.

A középiskolák tanulólétszám a 2000/2001. és 2003/2004. tanévek között 50 fővel emelkedett, mely alapvetően az új szakképzés beindításának volt köszönhető. Ennek

ellenére a szakképző osztályok létszámának biztosítása okoz rendszerint problémát, a gimnáziumi osztályok létszámának változásában csak apróbb ingadozások tapasztalhatók, bár a kiemelkedő, vagy jó előképzettségű tanulók száma egyre csökken. Mindazonáltal a továbbtanulási mutatók évről-évre jó eredményeket mutatnak, ezen a téren különösen a kéttannyelvű képzés eredményei kiemelkedőek (az intézmény a vegyes profilú középiskolák között tavaly, 2004-ben az országos ranglista a 28. helyét szerezte meg). A város fenntartásában működő középfokú intézmény működésének garanciája a többféle profil megtartása. Ezek közül a kéttannyelvű képzés eredményei jó reklámot jelentenek az iskolának, bár e tagozaton is csökken a felvételizők száma. Ennek oka, hogy az országban egyre több helyen indul hasonló képzés, növekszik a konkurencia. Jelenleg a 6 éves képzési idejű postaforgalmi képzés terén jelentkezik érdektelenség. A középiskolában ugyanakkor a nyelvi előkészítő beindulása eredményeként növekedett a létszám. Az egy tanulócsoporthoz jutó tanulószám 28,4 fő, míg az egy pedagógusra jutó gyermeklétszám 10,1 fő.

Intézmények:

- Mikszáth Kálmán Gimnázium, Postaforgalmi Szakközépiskola és Kollégium (2003-ban lett összevonva többcélú intézménnyé), benne:
- 5 osztályos gimnáziumi képzés 1 éves idegen nyelvi előkészítővel, a 2004/2005-ös tanévtől,
- 5 éves francia-magyar kéttannyelvű képzés,
- 5 osztályos szakközépiskolai képzés 1 éves idegen nyelvi előkészítővel, majd 1 éves, érettségire épülő középfokú postai üzleti asszisztens, valamint középfokú végzettséget adó számítástechnikai-szoftverüzemeltető szakképzés a 2004/2005-ös tanévtől,
- Tittel Pál Középiskolai Kollégium,
- Alapítványi Közgazdasági Szakközépiskola, érettségi utáni középfokú banki ügyintéző, valamint reklám- és marketing ügyintéző szakképzés.

Alapfokú művészetoktatás

Az önkormányzati fenntartású Rajeczky Benjamin Művészeti Iskola alapfokú zeneoktatási, illetve képzőművészeti oktatási feladatot lát el. A tanulói létszám a 2003/2004-es tanévben 233 fő volt, amelyből a bejáró tanulók száma 40 főt tett ki. Az iskola tanulólétszám változásait nézve az látható, hogy a 2000/2001-es és a 2003/2004-es tanévek között jelentős változás történt, ami a 2003. évi racionalizációs intézkedésekből adódik, amikor is a képviselő-testület 250 főben maximalizálta a növendék-létszámot. A képzőművészet tanszakon, ahol az 1997/98-as tanévben (a beindítás utáni második évben) még 37 tanuló volt jelen 2 csoportban, ma 34 tanulót képeznek 6 csoportban. A bejáró, nem pásztói illetőségű tanulók aránya 18-20 % körül mozog. Az iskola kihelyezett tagozatot működtet Szurdokpüspökiben, amely azonban szinte csak papíron létezik, mivel valójában mindössze

1-2 növendék kap helyben oktatást. A művészeti iskola intézményének ugyanakkor meg kell vizsgálnia a néptánc-oktatás bevezetésének lehetőségét.

Egyéb intézmények

Megyei fenntartásban működik az enyhe fokú értelmi fogyatékosok nevelését-oktatását végző Óvoda, Általános Iskola és Diákotthon. Az intézményhez integráltan végzi feladatát a Pedagógiai, Pszichológiai Szakszolgálat, melynek kínálatában nevelési tanácsadás, beszédjavítás, pályaválasztás, korai fejlesztés, gyógytestnevelés, illetve utazó gyógypedagógiai hálózat működtetése szerepel.

Tárgyi feltételek

Az elmúlt időszakban több intézményben történt előrelépés a felújítások terén, illetve jelenleg is folyamatban vannak ezek előkészítési munkálatai (pályázati források megszerzése). Az elkövetkezendő időszak legfontosabb feladatai egyrészt a kötelező eszköz és felszerelések pótlása tárgyában készült, módosított ütemterv megvalósítása, másrészt folytatni kell az intézmény-hálózatban jelentkező szükséges felújítások tervszerű kivitelezését.

Az óvodák főépületei általában jó állapotúak. A közelmúltban elvégzett karbantartási munkákkal, illetve a volt bölcsődei épület átalakításával lényegesen javult a helyzet. Egyik tagintézményben ugyanakkor hiányzik az orvosi szoba, illetve a Madách úti intézményben a tornaszoba. A városi óvoda Madách úti székhelyintézményében üzemelő kis kapacitású főzőkonyha megszüntetésre került. Ugyanakkor az óvodai konyhák racionalizálását tovább kell folytatni, a tagóvodák élelmezését más helyszínre indokolt telepíteni. A kötelező eszköz-felszerelések pótlása pályázati, önkormányzati és alapítványi pénzek bevonásával elkezdődött.

Az általános iskolák vonatkozásában a legsúlyosabb probléma továbbra is a Gárdonyi G. Általános Iskola tanterem hiánya. Az utóbbi években mindkét intézményben végeztek komoly nagyságrendű felújításokat, de ennek ellenére további problémák forrása a folyamatosan jelentkező felújítási, karbantartási igény, amely mindkét intézménynél jellemző. Az önkormányzat prioritások meghatározásával igyekszik lehetőségeihez mérten ütemezni a szükséges feladatokat, melyek végrehajtásában lényeges előrelépés történt az utóbbi években. A számítógépes eszközpark kialakítása terén például az elmúlt időszakban lényeges fejlesztések történtek. Az elavult, illetve hiányzó bútorzatok, berendezések cseréje megkezdődött, de ez a folyamat az elmúlt években megtorpant.

A gimnázium mindkét épületében jelentős fejlesztésekre van szükség annak ellenére, hogy a közelmúltban is zajlottak jelentős felújítási munkák. A legnagyobb gondot mégsem ezek jelentik, hanem a hiányzó 8 helyiség (tanterem, nevelői szoba, orvosi szoba) pótlása. Az

intézmény bővítésére már 1986-ban elkészültek az első tervek, de a megvalósítás azóta is várat magára. A főépület külső-belső felújítása pályázati pénzből az idén, 2005 nyarán megkezdődik, melynek keretében 33 millió forintos beruházás valósulhat meg. Az intézmény számítógépes eszközparkjának felújítására minden évben pályázatot ad be a Munkaerőpiaci Alap decentralizált régiós forrására, melyet eddig éveken keresztül mindig sikeresen elnyert. A 20%-os pályázati önrész biztosítása főleg az évente befolyó, évről-évre jelentős, mintegy 5-6 millió forintot kitevő szakképzési hozzájárulásból származik. Ennek köszönhetően gyakorlatilag 5 évente teljesen megújul a középiskola gépparkja. A kollégium vizesblokkjainak rekonstrukciója megvalósult, az elhasználódott bútorzat cseréjét viszont napirenden kell tartani. A három épületet (a két általános iskolát és a kollégiumot) ellátó gáztüzelésű kazán elhasználódott állapotban van, cseréje időszerűvé vált.

Személyi feltételek

Összességében a város nevelési-oktatási intézményeiben a személyi feltételek megfelelőek. Az óvónők száma 28 fő. Az alkalmazottak rendelkeznek a megfelelő végzettséggel. A beszédjavításra szoruló gyermekek ellátása logopédus alkalmazásával biztosított. A pedagógusok száma az általános iskolákban 83 fő, a középiskolában 45 fő. A szakos ellátottság 100 %-os. Betöltetlen álláshely az iskolákban nincs. A könyvtáros tanárok biztosítása megoldott. A kollégiumi nevelőtanárok száma 7 fő, szakos ellátottságuk megfelelő. A művészeti iskolában oktató pedagógusok száma 13 fő, ahol jelenleg egy állás nincs betöltve, a szakos ellátottság ugyanakkor itt is megfelelő. A pedagógus továbbképzésben résztvevők száma intézményenként változó, összességében megfelelőnek minősíthető. Gyermekek és ifjúságvédelmi felelősöket jogszabály szerint foglalkoztatnak az intézmények, a szabadidős szervezők alkalmazása azonban – mely szintén törvényi kötelezettség – jelenleg egyik oktatási intézményben sem biztosított.

Várható változások az oktatás ellátórendszerében

A tankötelezettségi korba lépők száma a következő 5 évben folyamatosan, akár 180-190 fővel is csökkenhet. Ez a tény önmagában is kérdésessé teszi a jelenlegi intézményhálózat változtatás nélkül történő fenntartását. Amennyiben ezzel nem számolnánk, a felesleges kapacitások egy csekély része a minőséget javítaná ugyan, de alapvetően és jellemzően az egy ellátottra jutó költségek irracionális emelkedését okozná. Ennek figyelembevételével évről-évre meg kell határozni az iskolákban ellátható tanuló- és csoportszámot, amelytől az intézmények nem térhetnek el. A végrehajtásnál figyelembe kell venni azt is, hogy hol adóttak a feltételek, s ahol azok nem felelnek meg a jogszabályi előírásoknak, a tanulólétszám-csökkenéshez igazodva csökkenteni kell a tanulócsoporthoz tartozó számát.

8.4. SZOCIÁLIS ÉS GYERMEKVÉDELMI ELLÁTÓRENDSZER

A törvény által az önkormányzatok részére kötelezően előírt személyes gondoskodást nyújtó szociális és gyermekvédelmi ellátások közül a pásztói kistérségben valamennyi szolgáltatás működik:

- étkeztetés
- házi segítségnyújtás
- családsegítés
- idősek nappali szociális intézményi ellátása
- idősek átmeneti elhelyezését nyújtó intézmény
- gyermekek napközbeni ellátása
- gyermekjóléti szolgáltatás
- gyermekek átmeneti gondozása (folyamatban van a szolgáltatás beindítása)

Köszönhetően annak, hogy 2001-ben a Pásztói kistérség az országban elsőként nyerte el a kistérségek szociális és gyermekvédelmi ellátórendszere fejlesztési programjának megvalósítását támogató pályázatot. A 3 évre ütemezett Program végrehajtása modellértékűnek számított, és minden tekintetben eredményes volt, azóta már az ország más kistérségeiben is hasonló programok megvalósítása kezdődött el. A fejlesztési program az ellátórendszerek egyes elemeinek egymásra építésével, az alapellátások létrehozásától, fejlesztésétől kezdve a szakosított ellátások irányában halad. A Program keretében az alábbi fejlesztések valósultak meg, illetve vannak jelenleg is folyamatban:

- A szociális és gyermekjóléti alapellátások kiépítése, fejlesztése, monitoring és információs rendszer kialakítása. Ezen belül:
 - Jelzőrendszeres házi gondozás kiépítése 15 település bevonásával, társulások rendszerben oly módon, hogy a riasztást fogadó intézményben (a fejlesztési tervben megjelenő átmeneti elhelyezést biztosító pásztói intézményben) biztosított az állandó ügyelet. A riasztásokat fogadó intézmény telefonon közvetít az együttműködő településekre a megfelelő szolgáltatást végző személyek, intézmények felé – Jelenleg azonban még csak 4 településen (Jobbágyi, Szurdokpüspöki, Tar és Pásztó) érhető el a szolgáltatás, a kistérség további településeinek bevonása érdekében újabb átjátszókat szükséges telepíteni.
 - Mikrotérségi koordinációs gondozási központok létesítése számítógépes hálózati rendszer, adatbázis kialakításával Palotás, Vanyarc, Ecseg

településeken, társulások rendszer formájában, 6-9 település bevonásával. A központok a jogszabályi rendelkezéseknek megfelelően biztosítják az érintett településeken a szociális és a gyermekvédelmi alapellátást (házi segítségnyújtás, családsegítés, gyermekjóléti szolgáltatás).

- A mikrotérségi gondozási központok ellátott alapfeladataikon túl biztosítják a folyamatos kapcsolattartást, információáramlást, a szociális és gyermekvédelmi szolgáltatók, az egészségügyi ellátórendszer, valamint a polgármesteri hivatalok között.
- A szociális alapellátás tárgyi feltételeinek javítása
 - Étel és személyszállításra alkalmas gépjárművek beszerzése Héhalom, Jobbágyi, Palotás, Vanyarc, Hasznos és Csécse településeken, illetve személygépkocsik cseréje Mátraszőlős és Tar településeken – Mátraszőlős esetében még nem történt meg az új gépjármű beszerzése
 - A mikrotérségi gondozási központok személyi és tárgyi feltételeinek biztosítása
 - A szociális étkezőket kiszolgáló konyhaüzemek elavult felszereléseinek cseréje, korszerűsítése Alsótold és Buják településeken – utóbbi esetében a fejlesztés egyelőre még nem valósult meg
- Házi szakápolás létrehozása, kórházi szociális munka fejlesztése a házi segítségnyújtással együttműködésben, a pásztói kórház közreműködésével a szakápolói állomány bővítésével
- Civil szervezetek bevonása az alapellátás, illetve a jelzőrendszer működtetésébe. Az ellátottak lelki, mentális segítése az egyházi szervezetek közreműködésével
- Idősek nappali ellátását biztosító intézmények kialakítása Hasznos városrészben, bővítése Pásztón, korszerűsítése, átalakítása Szurdokpüspöki, Ecseg és Palotás településeken
- A kistérséget kiszolgáló, idősek átmeneti elhelyezését biztosító új, önálló intézmény létesítése

A fejlesztések megvalósításának 70%-át a pályázaton elnyerhető támogatás, míg a 30%-os saját erőt Pásztó Város Önkormányzata és az érintett városkörnyéki önkormányzatok biztosították.

8.4.1. Étkeztetés és házi segítségnyújtás

A szociális alapellátások közül az étkeztetés és a házi segítségnyújtás – a jogszabályi előírásoknak megfelelően – a kistérség valamennyi településén biztosított. A szolgáltatások módja, minősége településenként változó, ami az eltérő tárgyi és személyi feltételekkel

magyarázható. Az önkormányzatok az étkeztetést általában az óvodák, iskolák főzőkonyhájáról biztosítják. Pásztón az étkeztetés biztosításában a városi kórház is közreműködik, így diétás étkeztetés igénybevételére is lehetőség van.

Az étel házhoz szállítása a kistérség legtöbb településén – főállású vagy tiszteletdíjas házi gondozók közreműködésével – gépkocsi segítségével történik. A kistelepüléseken gyakran a falugondnokok végzik ezt a feladatot, vagy előfordul, hogy besegítenek, helyettesítenek. Ebből a szempontból Kálló községben tapasztalhatók problémák. A település saját gépjárművel nem rendelkezik, ezért a szociális alapellátás biztosítása nem zökkenőmentes. Általánosságban elmondható, hogy a gépkocsi hiánya nemcsak az étel házhoz szállítását nehezíti, hanem a jogszabályi előírásoknak, ellátotti és szakmai elvárásoknak megfelelő házi segítségnyújtást is akadályozza. Így lehetetlenné válik például a rászorult házi orvoshoz-, szakrendelőbe-, polgármesteri hivatalba-, vagy éppen az élelmiszerboltba történő szállítása.

A szolgáltatásokat igénybe vevők száma a legtöbb településen növekvő tendenciát mutat. A kistérségben élő 60 éven felüliek magas száma és növekvő aránya következtében a szociális alapellátást igénylők számának további növekedése várható.

Az étkeztetést és a házi segítségnyújtást igénybe vevők többsége idős kora miatt szorul segítségnyújtásra. A szolgáltatások azonban az időskorúak ellátásán túl az egészségi állapotuk, vagy szociális helyzetük miatt segítségnyújtásra szorulókat ellátására is kiterjednek. Pásztón például az étkeztetést és házi segítségnyújtást igénybe vevők 20%-a hatvan éven aluli. A segítségnyújtás kiterjed a fogyatékos személyekre, szenvedélybetegekre és a pszichiátriai betegekre egyaránt.

8.4.2. Idősek nappali ellátását biztosító intézményi szolgáltatás

A pásztói kistérség 26 települése közül 3 település lakosság száma haladja meg a kétezer főt (Buják, Jobbágyi, Pásztó), ahol kötelező az idősek nappali ellátásának a biztosítása. A három település közül egyedül Jobbágyiban nem működik idősek klubja. A pásztói kistérségben az idősek nappali ellátását biztosító intézmények iránti igények nagysága nem feltétlenül függ össze a lakosságszámmal. Ezt igazolja az 1.273 fő lakosságszámú Ecseg település, ahol a 20 férőhelyes idősek klubja évtizedek óta maximális kihasználtsággal működik, vagy az 1.982 lakost számláló Szurdokpuszpöki település, ahol két idősek klubja is működik, összesen 36 férőhellyel, ugyancsak maximális kihasználtság mellett. Jelenleg a pásztói kistérség 4 településén (Buják, Ecseg, Pásztó, Szurdokpuszpöki) működik idősek klubja, összesen mintegy 140 férőhellyel. Az intézmények átlagosan 80-85 %-os, a téli hónapokban maximális kihasználtsággal működnek.

A pásztói kistérségben az idősök részére nappali ellátást nyújtó intézmények iránti igények növekedése figyelhető meg, amit a működő intézmények maximális kihasználtsága is jelez. A növekvő lakossági igényekre reagálva Pásztó város hasznosi városrészében a közel múltban kezdte meg működését egy 30 férőhelyes idősök klubja, illetve Palotás községben van folyamatban a megszüntetett nappali intézmény újraindítása.

A bujádi idősök klubja 1990-ben kezdte meg működését 25 férőhellyel. A tárgyi feltételek vonatkozásában a legnagyobb problémát az épület leromlott állaga jelenti, ugyanakkor az ellátottak magas száma miatt szükség lenne a férőhelyek bővítésére is. Ezért is kezdte meg nem régen az épület felújítását az üzemeltető önkormányzat, melynek eredményeképpen egy integrált Alapszolgáltató Központ jött létre. Az intézmény működése az idősök nappali ellátása mellett, a gyermekjóléti és családsegítő szolgálatot, valamint az étkeztetést is magába foglalja. Ugyanakkor a feladatellátást segítő tárgyi eszközök fejlesztésre szorulnak, az étkeztetést biztosító főzőkonyha felszerelése elavultak.

Ecsegen a 20 férőhelyes idősök klubja szintén régóta működik, problémát az épület elavult tetőszerkezete és fűtőhálózata jelent, amely fejlesztés megvalósítása a Program részét képezi.

Pásztón 40 férőhelyes idősök klubja működik, amely intézmény 1993-ban egy korszerűen felújított épületbe kerülhetett. Az intézmény a jogszabályban előírt összes helyiséggel rendelkezik, azonban a helyiségek méretei, a kihasználtság javulásával arányosan egyre inkább szűkösnek bizonyulnak. A település másik idősök klubja a hasznosi városrészben 30 férőhellyel működik, amely szintén az elmúlt években megvalósított kistérségi Fejlesztési Program keretében létesült.

Szurdokpüspökiben két idősök klubja is működik 16, illetve 20 férőhellyel. A jakabi idősök klubja a Program keretében került felújításra, aminek eredményeképpen a melegítő konyha, az ebédlő és a klubhelyiség is egy, akadálymentes épületben lett kialakítva.

8.4.3. Idősök átmeneti elhelyezése

A megvalósított Program keretében tavaly, 2004-ben egy, a kistérséget kiszolgáló, idősök átmeneti elhelyezését biztosító új, önálló intézmény létesült a pásztói kórház területén 50 férőhellyel. Az Idősök Átmeneti Otthona elsősorban az önmaguk ellátására részben képes idős korúak számára készült, kölcsönösen kihasználva az egészségügyi intézmény közelségéből adódó előnyöket (azonnal elérhető járóbeteg, illetve fekvőbeteg ellátás, kórházi konyha és mosodaüzem kapacitásának optimális kihasználása). Ezt kiegészítve a Margit Kórház felújított régi épületében idősök átmeneti elhelyezését biztosító gondozóház került kialakításra, a teljes ápolásra szoruló idős korúak részére, 20 férőhellyel.

Az új ellátások, mivel idősök tartós elhelyezését biztosító intézmény nem működik a pásztói kistérségben, sok esetben kiküszöbölik a tartós elhelyezést, ezáltal a lakókörnyezetből

történő végleges kiemelés, vagy optimálisan megnyújtják az intézményekbe kerülés időpontját, csökkentve ezzel a hosszú várakozási időből és a területi elhelyezkedésből adódó feszültségeket.

8.4.4. Családsegítés és gyermekjóléti szolgáltatás

A törvény szerint gyermekjóléti szolgáltatást 1997. november 1-től, családsegítést 1999. december 31-től kell biztosítani valamennyi településen. Ezeken a területeken azonban egészen a közel múltig jelentős lemaradások voltak tapasztalhatók a pásztói kistérségben. A problémát a személyi és tárgyi feltételek hiányosságai egyaránt jelentették. A megvalósított Program eredményeinek, főleg a mikrotérségi koordinációs gondozási központok létrejöttének köszönhetően azonban, ezen a téren a helyzet mára jelentősen javult. Mostanra már elmondható, hogy családsegítő és gyermekjóléti szolgáltatás szükség esetén a kistérség valamennyi településén igénybe vehető.

Pásztón a gyermekjóléti és családsegítő szolgálat a Területi Gondozási Központ keretén belül önálló szakmai egységként funkcionál. A családsegítés és a gyermekjóléti szolgáltatás feladata nincs szigorúan elkülönítve, a két szolgáltatás egymáshoz integráltan működik, és a családgondozók egyszemélyben látják el mindkét feladatot. Jelenleg 4 fő családgondozó és 1 fő családgondozó asszisztens tevékenykedik a városban. Pásztó városban annak érdekében, hogy a gondozási központ szakmai egységei egymás zavarása nélkül működhessenek, a szociális fejlesztési program eredményeképpen 2002. október 10-re a gyermekjóléti és családsegítő szolgálat az idősek klubja épületében külön bejáratúval rendelkező, teljesen elkülönített épületrészbe költözhetett, ahol két, családok fogadására alkalmas családgondozói iroda, várakozásra alkalmas helyiség és esetmegbeszélésekre, esetkonferenciákra, kistérségi konzultációkra is alkalmas tanácskozó terem áll a kliensek és a családgondozók rendelkezésére. A központ által nyújtott szolgáltatások határai ugyanakkor nem merevek, átjárhatóak, ezáltal lehetőség nyílik a rászorulóknak igényeikhez rugalmasan alkalmazkodni képes, komplex gondozási tevékenység megvalósítására. A gyermekjóléti és családsegítő szolgálat mellett a védőnői szolgálat is a gondozási központhoz integráltan működik. Az integráció számtalan előnyt és lehetőséget biztosít. A gondozási központ szakmai egységei kölcsönösen kiegészítik és segítik egymást.

8.4.5. Gyermek napközbeni ellátása

A gyermekek napközbeni ellátása keretében a gyermekek életkorának megfelelő nappali felügyeletet, gondozást, nevelést, foglalkoztatást és étkeztetést kell megszervezni azon családban élő gyermekek számára, akiknek napközbeni ellátásáról a szülei, gondozói munkavégzésük, egészségi állapotuk vagy egyéb ok miatt nem tudnak gondoskodni. A pásztói kistérségben a gyermekek napközbeni ellátása az óvodákban és az iskolai napközi-

otthonokban történik. A gyermekek napközbeni ellátását jelenleg is biztosító, működő intézmények és szolgáltatások mellett megállapítható azonban, hogy a pásztói kistérségben bölcsőde, családi napközi és házi gyermekfelügyelet nem működik.

Pásztón a három éven aluli gyermekek gondozása – nevelése az óvodához integrált 15 férőhelyes minicsoportban biztosított, ahol csecsemő-, és kisgyermekgondozók gondoskodnak a gyermekek ellátásáról. Klasszikus értelemben vett bölcsőde azonban nem működik a kistérség területén. Ugyanakkor meg kell állapítani, hogy országos szinten is ezen intézménytípus visszafejlesztése figyelhető meg.

Lakossági igény és ellátást nyújtó személy hiányában a kistérség egyetlen településén sem működik családi napközi. A családi napközik működtetése elsősorban azokon a kistelepüléseken lenne indokolt, ahol nem működnek óvodák és iskolai napközi otthonok. Mindazonáltal a családi napközik iránti igénytelenség a lakosság kellő tájékoztatásának elmaradásával is indokolható. A kistérség településein a családi napközi és a házi gyermekfelügyelet vonatkozásában előrelépés a mikrotérségi gondozási központok működésétől várható, mivel a központok családgondozói közreműködhetnek a lakosság tájékoztatásában, az igények feltárásában és az ellátási hiányosságok megszüntetésében egyaránt.

8.4.6. Gyermekek átmeneti gondozása

A gyermekek alapellátás keretében történő átmeneti gondozásának megszervezése kötelező önkormányzati feladat. Átmeneti gondozást helyettes szülő, gyermekek átmeneti otthona vagy családok átmeneti otthona biztosíthat. Helyettes szülői hálózat a pásztói kistérségben ezidáig nem alakult még ki. Ugyanakkor a törvényi előírás mellett, a kistérségben nyilvántartott veszélyeztetett gyermekek magas száma miatt is, teljes mértékben indokolt volt kialakítani és beindítani a gyermekek átmeneti gondozását biztosító intézményt. A Program keretében megvalósuló gyermekek átmeneti gondozását ellátó intézmény a kollégium kihasználatlan szárnyában került kialakításra, 12 férőhellyel. A teljes kistérség kiszolgálására tervezett intézmény az idén, 2005 májusától kezdi meg működését.

8.5. KÖZMŰVELŐDÉS, HELYI KULTÚRA

A pásztói kistérség településeinek túlnyomó többségében művelődési ház, vagy faluház működik, de ugyanez mondható el a kistérség területén működő könyvtárakról egyaránt. A települések többségében mindkét típusú (művelődési ház, vagy faluház és könyvtár) kulturális közösségi hely megtalálható, míg valamennyi településen a két fajta intézmény közül legalább az egyik látogatható. Tehát olyan település nincs a kistérségben, ahol

legalább egy faluház, vagy egy könyvtár ne működne. Ebből kifolyólag megállapítható, hogy a közművelődésnek, valamint a közösségi élet színtereinek a minimális feltételei minden településen biztosítottak. Emellett a kistérségben 4 helyen tájház (Béren, Héhalmon, Vanyarcon és Kállón), 2 helyen pedig teleház létesült (Pásztón és Bujákon), valamint 9 településen (Ecsegen, Palotáson, Héhalmon, Szirákon, Bokoron, Vanyarcon, Kisbágyonban, Szurdokpuszpökiben és Pásztón) nyilvános Internet-hozzáférés biztosított. Múzeum 2 helyen, Pásztón és Vanyarcon (Viselettörténeti Babamúzeum) látogatható, mozi viszont mindössze egy településen, Jobbágyiban szolgálja a lakosság szórakozását. A kistérségi központban, Pásztón a gazdaságtalan működés miatt a filmszínház a bezárás sorsára jutott.

A kistérségben az intézményi háttér biztosított ugyan, azonban a működési feltételekben már jelentős, sokszor a fennmaradást veszélyeztető hiányosságok mutatkoznak. Kevés faluban működik megfelelő színvonalon a községi könyvtár, illetve ahol működik is, rendkívül alacsony költségvetéssel. Ugyanez a helyzet a művelődési otthonok esetében is, ezek az intézmények általában összevontan, minimális költségvetéssel működnek. Ezért tartalmas programokat egyáltalán nem, vagy csak nagyon ritkán tudnak szervezni. Gyakorlatilag helyi vásárok és egyéb, nem kulturális rendezvények bérleti díjaiból tartják fenn sok esetben magukat. A községek, a fent említett kivételektől eltekintve, nem rendelkeznek teleházzal, amelyek pedig a naprakész információkhoz való gyors hozzájutás lehetőségét biztosítják (számítógépekkel, Internet-eléréssel stb.).

Az elmúlt években a közművelődési intézmények sem tudtak a kistérségben olyan arányú támogatást kapni, amellyel megteremthették volna a kultúra, a szórakozás és a művelődés elvárható színvonalú alapfeltételeit, valamint az ott tevékenykedő szakemberek megfelelő munkafeltételeit. A forráshiány következtében elmaradó fejlesztések a kistérség legtöbb települése mellett a kistérségi központ, Pásztó városában is az egyébként is csak rendkívül nagy erőfeszítések árán működni képes művelődési házak műszaki állapotának leromlásához vezettek. Megállapítható tehát, hogy az épületek állagának javítása érdekében a kistérségben jelentős nagyságrendű beruházásokat kellene végrehajtani. Talán a legkritikusabb állapotban az erdőkürti művelődési ház van, melynek teljes rekonstrukciójára minél előbb sort kell keríteni.

Pásztó város addig önálló könyvtárát és művelődési házát 1993-ban vonták össze Teleki László Városi Könyvtár és Művelődési Központ néven, egy intézménnyé. A könyvtár intézménye sorozatos költözések után 1998-ban került jelenlegi helyére, amely épületet akkor részben felújítottak. Az azóta eltelt idő alatt a felújításra akkor sem került vonalas infrastruktúra épületelemek – az elektromos- és szennyvízcsatorna-hálózat – elhasználódottsága mutatkozott meg, és mint jelentős, már lassan a működést is veszélyeztető problémaként jelentkezett. Emellett az épület nyílászárói is cserére éretek.

Mindezekből kifolyólag az épület teljes külső-belső, valamint épület-gépészeti felújításra szorul.

A 73 ezer kötetes könyvtárban négy részleg került kialakításra:

- felnőtt részleg
- gyermek részleg
- folyóirat-olvasó
- helyismeret és közhasznú részleg

Emellett a felnőtt és gyermek részlegekhez kézi könyvtárak is tartoznak. A könyvtár személyi állománya, miután 2003-ban 3 fős létszámleépítést voltak kénytelen végrehajtani, mindössze 6 főből áll, amely létszám a feladatok ellátása során néha kevésnek bizonyul.

A könyvtár plussz szolgáltatásai között található az ingyenesen nyújtott Internet-elérési lehetőség, aminek köszönhetően a könyvtár népszerűsége a lakosság körében ugrásszerűen megnőtt. Jelenleg a beiratkozottak száma 1.700 fő, ami az összlakosság 17 %-ának felel meg. A könyvtár technikai felszereltsége jónak mondható, amit pályázati pénzek elnyeréséből próbálnak fejleszteni, illetve szinten tartani. A könyvtár éves dokumentum-beszerzési kerete mindössze 1 millió forint, amihez még 400 ezer forint jön a folyóiratok beszerzésére. Ez az összeg nagyon kevés, messze nem elegendő a beszerzési lehetőségek megfelelő kihasználására. Digitális katalógussal nem rendelkezik a könyvtár, ennek elkészítése szerepel a tervek között, de jelen pillanatban ezt humánerőforrás hiányában nem képesek megoldani.

A művelődési ház Pásztón a mostoha körülmények ellenére élénk és változatos kulturális élettel működik. Az épületben egy 250-300 fő befogadására alkalmas nagyterem (ahol mobilizálható fapados üléseket használnak), kettő, csoportos foglalkozások, összejövetelek megtartására alkalmas közösségi klubhelyiség, valamint irodák és kiszolgáló egységek találhatóak. Az objektum elhasználódott állapotban van, külső-belső felújításra szorul. Az intézményben 2 fő diplomás alkalmazott látja el a művelődésszervezői és népművelői feladatokat. A fenntartó önkormányzat szűkös anyagi lehetőségei miatt az intézmény helyiség-bérbeadásból, különböző vásárok lebonyolításából származó saját bevételei növelésével igyekszik a költségvetés támogatási részét kiegészíteni, annak érdekében, hogy legalább a szinten tartó működést finanszírozni tudja.

Az intézmény falain belül 10-12 úgynevezett kiscsoport működik, melyek között több néptánc-csoport, színjátszókör, népdalkör, agykontroll-klub, stb. található. A város két, országos hírű néptánc-együttessel is dicsekedhet (Muzsla és Ágasvár együttesek). A folyamatos utánpótlás is biztosított, mivel a néptánc a gyerekek körében is népszerű, amit a Garabonciás gyermek néptánc-csoport is bizonyít. A népi hagyományok őrzése népdalkörök

és hagyományőrző rendezvények (Szüreti felvonulás, Zsigmond-hét) formájában is biztosított. Ugyanakkor a város éves rendezvénykerete mindössze 1 millió forintot tesz ki. A városban több tucat civil szervezet tevékenykedik, melyek közül több is kulturális tevékenységet folytat, vagy szoros kapcsolatban van a kultúrával. Mindezekből kitűnik, hogy a városban a szegényes tárgyi és anyagi feltételek mellett is élénk kulturális élet zajlik, ami nem elvesztegetni való értéknek számít.

8.6. REKREÁCIÓS LEHETŐSÉGEK

A kistérség rekreációs szempontból rendkívül jó fekvése a természeti adottságokból, a környezetből adódóan szinte korlátlan lehetőségeket nyújt a pihenésre, a regenerálódásra az itt élő emberek, és természetesen az ide látogató turisták számára egyaránt. Az épített környezet rekreációra szolgáló különböző objektumai tekintetében azonban már a kistérség számos helyén hiányosságok tapasztalhatók.

Az egyik legkézenfekvőbb sportolási lehetőségnek számító labdarúgás kedvelőinek, azt lehet mondani, hogy a települések többségében rendelkezésre áll kiépített focipálya. Azokban a községekben, ahol futballcsapat is működik a szűkös anyagi lehetőségekhez mérten a pályát is karbantartják. Üde színfoltnak tekinthető Kisbágyon települése, ahol főleg a vállalkozói tőkének köszönhetően kitűnő körülmények között megyei I. osztályú futballcsapatot működtetnek (jelenleg, 2005 áprilisában első helyen állnak a bajnokságban). Ezzel szemben, ahol megszűnt a csapat a pályák területét fokozatosan visszafoglalja a természetes növényzet, a gaz és gyomnövények. A kiépített futballpályák mellett ugyanakkor nincs minden községben öltöző, ahol pedig ez az épület rendelkezésre áll, ott az esetek többségében felújításra szorul. Kivételt jelentenek Héhalom és Palotás községek, ahol nem régen épültek a sportöltözők. További sportolási lehetőséget jelentenek a több településen is megtalálható aszfaltos, néhol salakos sportpályák, melyek a foci mellett, más labdajátékok (pl. kézi- és kosárlabda, tenisz, stb.) üzésének lehetőségét is biztosítják. Ezek a némelyik településen felújításra váró pályák a legtöbb esetben az iskolák mellett, gyakran azok udvarán kerültek kialakításra.

Nem a labdajátékok közé tartozó sporttevékenység a palotási kajak-kenu egyesület működése, amely sportklub a község víztárolóján tartja edzéseit. Ehhez hasonló, többfunkciós (az árvízvédelmi mellett turisztikai és rekreációs funkciókat is betöltő) tó kialakítását más településeken is (Ecseg és Héhalom községekben) tervezik, amely tavak a horgászok számára is kedvező helyet nyújtanak majd, illetve Palotáson már jelenleg is nyújtanak. Héhalmon a szabadidőpark-projekt keretében két víztározót terveznek a Bér, illetve a Buják patakok vizének felduzzasztásával. Az így kialakuló többfunkciós tavak fürdési lehetőséget is biztosítanak. A kistérség egyedi rekreációs lehetőséget nyújtó további objektumai az erdőtarcsai szabadidőpark, és a bujái HM-üdülő, ahol hideg vizes

strandmedencét, valamint különböző sportpályákat előre bejelentkezve pénzért vehetnek igénybe az odalátogatók.

A kistérségi központ Pásztón több, rekreációra és sportolásra alkalmas objektum is található. Nagypályás futballpályával például a központi városrész mellett Hasznos városrész is rendelkezik. A Hajós A. utcai városi sporttelep rendkívül rossz állapotban van, a 70-es évek eleje óta, tehát már több mint harminc éve felújítást nem végeztek rajta. Az aszfaltos kézilabdapálya időközben használhatatlanná vált, a salakos tenispálya megszűnt, a futballpálya lelátóján az ülőhelyek tönkrementek, így a szurkolók a betonra tudnak csak leülni. A kerítés már nem képes eredeti funkcióját betölteni, a nyilvános mellékhelyiségek állapota enyhén szólva nem megfelelő. Egyedül a nagy múltú birkózó-szakosztály csarnokának állapota kielégítő. A közös központi kiszolgáló egységek (öltözők, zuhanyzók, WC-k, kereskedelmi részleg, stb.) színvonala közepes. Mindezekből kifolyólag a sporttelep átfogó felújítása szükséges.

A város másik hasonló létesítménye, a Kis-hegyi Szabadidő Sportcentrum, ahol a Pásztói Utánpótlás Labdarúgó Club (PULC) palántái gyakorolnak a Bozsik-program keretében. A mintegy 50-60 gyerek rendszeres testmozgását biztosító sporttelepen salakos futballpálya és egy nem régiben rendbetett öltöző várja a futball lelkes növendékeit. Az öltöző kapacitása azonban nem felel meg teljes mértékben az igényeknek.

Az oktatási intézmények tornatermeinek méretei nem teszik lehetővé szabályos kézilabdapálya kialakítását, ezért a kézilabda-egyesület kénytelen a szabadtéri bitumenes pályát használni, amely megfelelő állapotban lévő, világítással is ellátott iskolaudvari sportpálya. A kosárlabdázók ugyanakkor a gimnáziumi mellett, a Dózsa Gy. Általános Iskola felújított, kiváló műanyag borítással ellátott tornatermét is használhatják. A városi hagyományokkal rendelkező nemzeti sportág, a kézilabda feltételeinek javítása érdekében, valamint a szélesebb rétegeket megmozgató, nagyobb, elsősorban városi, de térségi közönséget egyaránt csábító rendezvények, illetve események lebonyolításának a céljából jelentős igény mutatkozik egy városi sportcsarnok megépítésére.

A kistérség egyetlen melegvízes strandfürdője, a pásztói városi termálfürdő. A strand 32-33 °C-os termálvize a térség egyedüli, hatóságilag is gyógyvíznek minősített fürdővize. Az évente kb. 30-40 ezer látogatót fogadó, 2 medencével (egy kb. 50x20 m-es, vízforgatóval ellátott nagymedencével és egy kisméretű gyermekmedencével) üzemelő strand leromlott állapotban van. Korszerűsítése és bővítése a tervek alapján kb. 500 millió forintot igényel.

A gyermekek szórakozását biztosító játszóterek csak a kistérség néhány településén létesültek, ugyanakkor több községben is kialakításukat tervezik. Mindemellett jogszabály írja elő, hogy 2005 május végéig a fenntartó önkormányzatok kötelező feladata valamennyi játszótér biztonságtechnikai ellenőrző vizsgálata, és ahol szükséges, ott természetesen a kellő lépések megtétele.

Pásztó városban 12 köztéri, 1 iskolai és 4 óvodai játszóteret használhatnak a gyerekek. Az elmúlt négy évben játszóteret nem újított fel az önkormányzat, viszont fa játszóeszközök

elhelyezésével öt újat létesített, ahol a továbbiakban a játszóterek biztonságos kialakítását tervezi. A köztéri játszóterek közül a 2000 után létesített, az előzőekben említett öt játszótérnél a játszóeszközök megfelelnek az előírásoknak, viszont az előírt biztonságtechnikai vizsgálatról függően a balesetmentes használatukhoz kiegészítő beruházásokat kell végezni (rugalmas aljzat, kerítés). A korábban kialakított játszótereknél azok felújítása, a játszóeszközök átalakítása vagy esetleges elbontása válhat szükségessé a vizsgálatról függően.

9. INFRASTRUKTÚRA

9.1. A KÖZLEKEDÉSI INFRASTRUKTÚRA HELYZETE

9.1.1. Közúti közlekedés

A közúti közlekedés fő eleme - a megyében és a kistérségben egyaránt a 21-es számú főközlekedési út, mely az M3-as autópályát köti össze Salgótarjánon keresztül Szlovákiával. Ez teszi lehetővé, hogy személygépkocsival Pest megye, illetve Budapest 30-60 percen belül elérhető. Sajnálatos tény azonban, hogy az Európai Unió kiemelt úthálózatába nem tartozik bele a 21-es sz. főút.

A Pásztói kistérséget a 21-es sz. főközlekedési útvonal észak-déli irányban keresztezi, Hatvannál becsatlakozva az M3-as autópályához. A kistérség elérhetőségében kulcsszerepet játszó főút jelenlegi állapota több helyen nem kielégítő, az úttesten található számos kátyú következtében rendkívül balesetveszélyessé vált, lassítva ezzel az egyébként is zsúfolt forgalmat. Az egész térség elérhetőségének jelentős javulását eredményező 2x2-sávú gyorsforgalmi úttá fejlesztése ugyanakkor Nógrád megye általános fejlesztésének az egyik sarkalatos pontja, amely útfejlesztés a megyeszékhely, Salgótarján felől kezdődött meg, és jelen pillanatban Vizslás településig jutott el a kivitelezésben.

A főút további fejlesztése 7, egyenként mintegy 2 km-es hosszúságú előzési szakaszok négysávósítását, valamint az útszakaszok melletti kiszolgáló utak megépítését foglalja magába. A beruházások önkormányzati forrásokat nem igényelnek, ennek ellenére a megépülő kiszolgáló utak az adott önkormányzatok tulajdonába és kezelésébe kerülnek. A főút fenntartója a Közútkezelő Vállalat megyei szervezete közreműködő partnerként vesz részt az UKIG által megpályázott, a KIOP keretében kiírt pályázaton, amely jelenleg elbírálás alatt van. Az 5 útszakasz, amelyből 3 a Pásztói kistérségben vezet, Nógrád megyét, míg 2

Heves megyét érinti. A Pásztói kistérségben Szurdokpüspökinél, Pásztónál (az Irinyi utca és a 2408. sz. közút leágazása közötti útszakasz), valamint Mátraszőlőstől a Sámsonházi leágazásig tartó útszakasznál található a fejlesztésre kijelölt részek. Ezekhez csatlakozik még negyedik projektnek egy pályázatba foglalva az útfejlesztéseket a Mátraverebély-Nagybátony közötti előzési rész. Az útszakaszok fejlesztésére az építési engedélyek rendelkezésre állnak, a szükséges területszerzés is elkezdődött, már csak a pályázati bírálat kedvező döntése hiányzik. Mihamarabbi kedvező döntés esetén elindulhat a közbeszerzés a kivitelező cég kiválasztására, és ebben az esetben reális esély van arra, hogy 2006-ra, az eredeti céldíjpontra az utak elkészüljenek. Az ötödik megyei projekt Kisterenye belterületén valósulhat majd meg, de ez forráshiány miatt csak hosszabb időtávon belül realizálódhat. A két Heves megyei projektnek (Apcnál és Lőrinci térségében) a tervek szerint 2007-re kellene elkészülnie, forrásszerző pályázatot azonban eddig ezekre a fejlesztésekre nem adtak be.

A Pásztói kistérség településeit összekötő alsóbbrendű utak állapota sok helyen kritikusnak mondható, számos útszakaszon az úttestet teljes mértékben kátyúk borítják, előfordul, hogy gyakorlatilag megszűnik az úttest. A kritikus útviszonyokra példaként említhető a 2128. sz. közút, melynek a Kozárd-Ecseg-Csécse közötti része alkalmatlan a kozárdi hűtőházat kiszolgáló gyümölcsszállító kamionok közlekedésére. Itt az érintett önkormányzatok már saját finanszírozásban készítik a terveket, ahhoz, hogy pályázat esetén azonnal indulni tudjanak. Egyelőre azonban a megye közúthálózatának felújítási programja keretében, melynek finanszírozása ROP pályázati pénzekből történik, a Mohora és Szécsény településeket összekötő útvonal legkritikusabb állapotban lévő részeinek felújítási munkálataira kerülhet sor a közel jövőben. A program a Pásztói kistérséget érintő részeként Felsőtold település belterületi szakasza kerül majd felújításra.

A Palotás-Héhalom községek közötti szakaszon az út gazdája, a Közútkezelő Kht. a jelenlegi útkanyarulat átvágását, ezzel új nyomvonal kialakítását tervezi. A tervdokumentáció elkészült, forráshiány következtében azonban a megvalósítás még várat magára.

Pásztó kedvező helyzetben van abból a szempontból, hogy a Hatvan-Salgótarján közötti átmenő forgalom elkerüli a települést, mivel a 21.sz. főút a város nyugati szélén, a lakott területtől megfelelő védőtávolságban halad. A főúthoz képest keleti fekvésnek viszont az a következménye, hogy a Mátra felé és vissza áramló forgalom a településen halad keresztül a 2408.sz. összekötő úton. Ennek az átmenő forgalomnak a kiváltása céljából tervezi a megyei Közútkezelő Vállalat a 2408.sz. közút nyomvonalának megváltoztatását. Az új nyomvonal, a Pásztói északi elkerülő a 21. sz. főút 32,236 km szelvényéből indulna, vasúti felüljáróval kiváltva a jelenlegi szintbeni kereszteződést, és ettől a csomóponttól kezdve, kiváltva a Mátraszőlősi és a Fő utca terhelését, tartana Hasznos és Mátrakeresztes irányába. A terv realizálásával megszűnne a 24303.sz. bekötőút, valamint a 2408.sz. összekötő út átkelési szakasza. A tervek már elkészültek, építési engedély és forrás a megvalósításra még nincs.

A beruházás végrehajtása 2007-ig nem is várható, utána kerülhet napirendre az aktuális pályázatok sorában.

Ugyancsak a Közútkezelő Kht. tervei között szerepel két körforgalom kialakítása, az egyiket Jobbágyiban, a másikat Pásztón tervezik megépíteni. Az előbbi építési engedélye a forráshiány következtében történő elhúzóadás miatt lejárt, míg az utóbbi esetben Pásztón a Csillagtérre tervezett körforgalom építési engedélye még érvényben van, de egyelőre erre sincs még rendelkezésre álló forrás. Nem a Közútkezelő Kht. illetékességébe tartozik, hanem az önkormányzat tulajdonában lévő helyi út fejlesztésének kategóriájába esik a Hunyadi utca kiszélesítése Pásztón. Az útfejlesztés megvalósulásával az eddig egyirányú utca kétirányúvá válik, egy újabb átmenetet biztosítva ezzel a Fő utca és a 21.sz. főútra kivezető Irinyi utca között.

A kistérségben hiányzó, kiépítendő utak kategóriájába tartozik többek között a három települést, Bért-Bujákat-Ecseget összekötő út megépítése, amely útfejlesztés Bér község zsáktelepülés jellegének megszüntetésével függ leginkább össze. Emellett ugyanakkor Ecseg és Buják egymástól alig 5 km-re lévő községek, ennek ellenére 25 km-t kell utazni ahhoz, hogy kiépített úton Ecsegről Bujákra, vagy közel 30 km-t, hogy Ecsegről Bérre jusson az ember. A beruházás megvalósulása tehát több évtizedes probléma megoldását jelentené. A műszaki tervdokumentációk már elkészültek, építési engedéllyel azonban egyelőre még csak az Ecseg-Buják összekötő út rendelkezik, a Bér-Buják közötti szakasz engedélyeztetése jelenleg van folyamatban. Várható, hogy ez is hamarosan megszületik, a kiépítés forrására azonban még pályáznia kell az érintett településeknek.

Nagyobb léptékű, a Pásztói kistérséget is érintő úthálózat-fejlesztésnek számít, a régiós tervekben is szereplő Rétság-Gyöngyös-Kisköre településeket összekötő II. rendű főút megépítése, amely beruházás előkészítése hamarosan elindul. Az Észak-Alföldi Regionális Területfejlesztési Ügynökség által a PEA II.-re beadott pályázati projekt támogatási szerződésének megkötése jelenleg van folyamatban. Az elképzelések között 3 nyomvonal is szerepel, a nyomvonalvizsgálatnak, a megvalósíthatósági tanulmány elkészítésének, valamint a költség-haszon elemzésnek többek között ezt a kérdést is meg kell majd válaszolnia. A nyomvonal egyik lehetséges változata az Ecseg-Buják-Bér településeket összekötő útvonal, amely változat elfogadásával a községeket összekötő hiányzó út kiépítése is megoldódna.

Tömegközlekedés

A lassú és korszerűtlen vasúti közlekedés miatt a közúti busz közlekedés térnyerése figyelhető meg az előbbi rovására. Az utasszám folyamatos növekedéséhez emellett a járműpark fokozatos korszerűsítése is jelentősen hozzájárult. Így a megyeszékhely Salgótarján, vagy a főváros Budapest megközelítése is viszonylag gyorsan történhet.

Ugyanakkor más utazási feltételek tekintetében már problémák jelentkeznek a kistérségben. A ritka járatszámokból következően bizonyos időszakokban zsúfoltság alakul ki a járatokon.

Kerékpáros közlekedés

Mivel az egész kistérség területén jelenleg csak Pásztón, egy mindössze 1,4 km-es kerékpárút szakasz található, ezért azt lehet megállapítani, hogy a kerékpáros közlekedés infrastrukturális feltételei, annak ellenére, hogy a térség a kerékpáros-turizmus szempontjából kitűnő domborzati és tájképi adottságokkal rendelkezik, nem túl kedvezőek a kistérség területén. A kiépített kerékpárutak hiányában főleg Pásztón jelentkezik fokozott balesetveszély, de a kistérség rendkívül elhasználdott közútjai is meglehetősen megnehezítik a kerékpárral való közlekedést a térségben. Az Országos Területfejlesztési Konceptióban meghatározott kerékpárút-hálózat fejlesztési javaslat országos törzshálózata a kistérség déli részét érinti. A Jobbágyit Vanyarccal összekötő 2129-es jelű közút mentén (Szarvasgede, Kisbágyon és Szirák településeket felfűzve) fut a kijelölt országos törzshálózat nyomvonala. A fenti dokumentum alapján pedig a kiemelt regionális kapcsolati elemek közé tartozik a Jobbágyitól induló és északi irányba tartó, a 21. sz. főút mentén futó nyomvonal.

Parkolás

A kistérségi központban, Pásztón az autósok számára parkolás céljából több helyen is kiépült parkolók állnak rendelkezésre. A városban ugyanakkor, a Fő utca mentén számos vállalkozás üzlethelyisége működik, ahol az áruszállítás és ezzel összefüggésben az áruakadás, az áruszállító járművek várakozása miatt forgalmat akadályozó problémaként jelentkezik. Megoldásként az önkormányzat a még lehetséges helyeken leállósávok kialakítását tervezi. A parkolás kérdésének megnyugtató megoldása érdekében az önkormányzat további parkolóhelyeket szándékozik létesíteni. Ilyen lesz a Nagymező utca – Diófa utca sarkán, önkormányzati ingatlanon kialakított, 22 autó befogadására alkalmas parkoló, de a Mikszáth Gimnázium vagy a Margit Kórház előtt is a parkolóhelyek bővítését tervezik.

Belterületi utak kiépítettsége

A kistérség 26 települése közül 8-nak a belterületi úthálózata teljes mértékben kiépített, vagyis a település minden útja szilárd burkolattal ellátott. A legrosszabb kiépítettségi aránnyal (29%) Bér község rendelkezik, de Bokor, Cserhátszentiván és Erdőkürt települések burkolt útjainak aránya sem igazán magas, még az 50 %-ot sem éri el. A statisztika szerint Egyházasdengeleg sem tartozik azon községek sorába, amelyek burkolt belterületi útjainak aránya meghaladná az 50 %-ot, azonban a helyi önkormányzattól kapott információ alapján a valóságban ez az arány közel 100 % (mindössze egy utcában, ott is csak néhány ház előtt nem aszfaltozott az út). A kistérség központja, Pásztó ebből a szempontból átlagosnak

tekinthető (69%), amely érték azonban a kistérség központjában, egyetlen városában az elvárható kiépítettségi mértéktől jócskán elmarad.

Forrás: Internet – www.kozinfo.hu

Gyalogos közlekedés

A fogyatékosok közlekedését segítő és lehetővé tevő gyalogosforgalmi útvonalak, valamint a városban található közintézmények és középületek akadálymentesítésének programjára Pásztó Város Önkormányzata 2002-ben stratégiai tervet készített, melyben ütemezve kerültek felvázolásra a megvalósításra váró feladatok. Az önkormányzat pénzügyi lehetőségeit figyelembe véve ugyanakkor megállapítható, hogy a feladatokat pályázati támogatással lehet reálisan megvalósítani. A gyalogosforgalom által gyakran érintett útvonalak és közintézmények akadálymentesítését, mint a közel jövő megvalósításra váró feladatoként a Pásztói kistérség valamennyi településének napirenden kell tartania. A pásztói Margit Kórház előtt nincs kijelölt gyalogos-átkelőhely, melynek kialakítását indokolt lenne elvégezni.

9.1.2. Vasúti közlekedés:

A kistérség keleti részén, mindössze öt települést érintve (Jobbágyi, Szurdokpuszti, Pásztó, Mátraszőlős, Tar) halad keresztül, a térséget az országos hálózatba kapcsoló 81-es sz. vasúti fővonal. Az elhasználdott állapotban lévő vasúti pálya nem teszi lehetővé a mai kor követelményeinek megfelelő utazási körülmények biztosítását, amely főleg a jelentősen megnövekedett, illetve az évtizedek alatt nem csökkenő menetidőben nyilvánul meg

leginkább. Az elavult, csak jelentős mértékű sebességkorlátozással használható vasútvonal időszerű felújítása már évek óta megoldásra váró feladatként szerepel a térségre vonatkozó fejlesztési tervekben. A megvalósítás azonban még továbbra is várat magára, és nagy valószínűséggel ez a közel jövőben sem fog bekövetkezni.

9.2. A KISTÉRSÉG INFRASTRUKTURÁLIS ELLÁTOTTSÁGÁNAK ÉRTÉKELÉSE

9.2.1. Elektromos energia ellátórendszer

A kistérség településeiről az elektromos energia ellátás tekintetében összességében az mondható el, hogy az igényeknek és a mai kor követelményeinek megfelelő. Az elektromos hálózatra minden település rá van csatlakoztatva, kiépítettségi problémák ezen a téren nem jellemzőek. A közvilágítás minden településen kiépült, itt az egyedüli hiányosság Erdőkürt községben tapasztalható. A település főutcájában, a közúton, több száz méteres szakaszon nincs közvilágítás, emellett a meglévő lámpatestek is felújításra szorulnak. A közvilágítás energiatakarékos rendszerének kiépítése szinte valamennyi településen megtörtént. A folyamat 10-15 évvel ezelőtt kezdődött el, amikor az első települések a térségben a lámpatestek cseréjét végrehajtották. Ezeken a helyeken már lassan újra időszerűvé válik a felújítás. Szurdokpüspöki településen például a mellékutcákban lehetne felújítást végezni. Más településeken ugyanakkor csak a közel múltban, 2-3 évvel ezelőtt történt meg a közvilágítás rekonstrukciója. A térség elektromos energia szolgáltatója az ÉMÁSZ Rt..

A Pásztó ellátását szolgáló nagybátonyi 120/35/20 kV-os táppont, valamint a Mátra 120/20 kV-os táppont (Lőrinci) és az onnan indított 20 kV-os gerincvezetékek kiterheltsége és kapacitása a jelenlegi terheléseknek megfelel, de a várható energiaigény miatt a város területén új 120/20 kV-os táppont létesítése szükséges. A MÁV és az IPM közös fejlesztési tervében a 21-es közútra csatlakozó városi bekötőút és a Hatvan-Salgótarján vasútvonal által közrezárt területen egy új 120/25/20 kV-os alállomás kiépítése szerepel. A 20 kV-os középfeszültségű hálózat kiterheltnek tekinthető, a szabad kapacitás 1 MW alatti. A tervezett iparterületek részére a várhatóan 5-6 MW-nyi villamos energia igény a pásztói alállomás üzembe helyezése után, a csatlakozó gerincvezetékek kiépítését és 20/0,4 KV-os TR állomások telepítését követően biztosítható. Amennyiben az ipari, valamint a lakóterületi fejlesztések fellendülése beindul, akkor szükségessé válik az alállomás tervezési és kivitelezési munkálatainak felgyorsítása. A meglévő ipari üzemek esetében a részükre telepített 20/0,4 kV-os transzformátor állomások hosszú távon is fedezni tudják az esetleges fejlesztések során fellépő további igényeket.

9.2.2. Vezetékes gázszolgáltatás

Kistérségi összehasonlításban Nógrád megyén belül a pásztói és az azonos mutatóval rendelkező rétsági kistérségekben (a lakások 59 %-ában) épült ki legnagyobb mértékben a vezetékes gázszolgáltatás. Ebből az is következik, hogy a pásztói kistérség ellátottsága jobb, mint a megyei átlag (54 %). Nagyobb területi szintek vonatkozásában azonban a pásztói kistérség adata már jócskán elmarad a régiós (68 %), de még inkább az országos ellátottsági értékektől (73 %). A regionális és országos szintektől megfigyelhető elmaradás rávilágít arra, hogy bár Nógrád megyében (igaz csak holtversenyben) a legjobb kiépítettséggel dicsekedhet a pásztói kistérség, ennek ellenére a hálózati fejlesztések továbbra is szükségesek, itt sem maradhatnak el (lásd a diagramot).

Forrás: KSH, Nógrád Megyei Statisztikai Évkönyv 2003

A kistérség településeit vizsgálva megállapítható, hogy nem minden település rendelkezik vezetékes gázfűtéssel. Az egyedüli település, ahol még a közel múltban sem volt vezetékes gázszolgáltatás, az Tar községe. A kialakult jogi viták lezárulása után, nagy valószínűséggel az idén, 2005 nyarán végre elindulhat a szolgáltatás a településen is. A kistérség települései közül a legkiemelkedőbb ellátottsággal Palotás község büszkélkedhet (a lakások 83 %-a van a vezetékes gázhálózatra kötve). A sorban utána Pásztó városa következik, ahol a lakások 77 %-ba van bevezetve a gáz. A negatív véglelet a már említett Taron kívül Kutasó községe jelenti, amely településen a lakások mindössze 14 %-ban van a vezetékes gáz bekötve. Az

összehasonlítási rangsor két végén található település értékeinek különbsége jelzi, hogy a kistérség egyes településeinek vezetékes gázzal való ellátottsága területén jelentős kiépítettségbeli különbségek alakultak ki. A vezetékes gázzal való ellátottság kistérségi átlagát (59 %) a települések több mint fele nem éri el, vagyis ezekben a községekben a gázhálózat fejlesztése sürgetőbb feladatként jelentkezik. Tar község mellett ugyancsak negatív értelemben figyelemre méltó a kistérség második legnépesebb településének számító Buják község relatíve alacsony kiépítettsége (46 %). Meg kell azonban említeni, hogy az alacsony bérekből következő rossz jövedelmi viszonyok, valamint a térség nagy arányú erdőszűtsége sok család esetében kikényszeríti, illetve lehetővé teszi az alternatív fűtési mód (fával fűtött kályhák) használatát. A pásztói kistérség területén a vezetékes gázszolgáltatást a TIGÁZ Rt. nyújtja.

9.2.3. Vezetékes ivóvízhálózat

A legalapvetőbb életszükségletek kielégítésébe tartozó ivóvízellátás biztosításának tekintetében a Pásztói kistérség problémás területnek számít, mivel megfelelő ivóvízbázissal nem rendelkezik a térség. Az ivóvízszolgáltatást a kistérség 26 települése közül 24-ben a Dél-Nógrádi Vízmű Kft. látja el, mindössze két községben, Bokor és Kutasó településeken nem a Kft. a szolgáltató. A kistérség ivóvízhálózatát tehát túlnyomó többségében a Kft. üzemelteti, melynek tulajdonosi szerkezete a következő:

- 40%-ban tulajdonos a kistérség 24 települése,
- 30%-ban tulajdonos az Északmagyarországi Regionális Vízmű (ÉRV) Rt., és
- 30%-ban tulajdonos Pásztó Város Önkormányzata.

A térség néhány településén saját, rétegvízre telepített kútból oldják meg az ivóvízellátást, de van olyan település is, nevezetesen Pásztó, ahol talajvízre telepített aknakutak biztosítják az ellátást. A szomszédos Balassagyarmati kistérségbe tartozó Bercel községtől Pásztóig húzódó ivóvíz-távvezeték megépülésével lehetővé vált, hogy a kistérség a dunai ivóvízbázissal is összeköttetésbe kerüljön. A megyei önkormányzat tulajdonában, és az ÉRV Rt. kezelésében lévő távvezeték, valamint leágazásai a kistérség szinte valamennyi települését ellátják ivóvízzel. A kivételek közé tartozik Bokor községe, amely település saját forráskútjából biztosítja az ivóvízellátást, a szomszédos Kutasó község pedig ehhez vezetékkel csatlakozik.

A térséget behálózó távvezeték legújabb szakasza nem rég készült el, a próbaüzem mostanában fejeződött be. A mintegy 500 millió forintos beruházás keretében kiépült távvezeték Berceltől kiindulva Kisbágyonig a távvezetékes ivóvízellátásból eddig még kimaradt településeket fűzi fel. Ennek a térségi távvezetéknek a továbbépítésére jelenleg készülnek a tervek, melyek a távvezeték Kisbágyontól, Jobbágyin keresztül Pásztóig történő

kiépítésére, ezáltal egy körvezeték létrehozására vonatkoznak. Az elkészült és engedélyes terveket természetesen pályázatra adják majd be, azonban a megvalósításra előreláthatólag 2007 vége előtt nem valószínű, hogy sor kerül. A térség jelentős ivóvízkészlete a Kövecses-patak felduzzasztásával létrehozott Hasznosi-víztározó, amely objektum szintén az ÉRV Rt. tulajdonában és kezelésében áll. A távvezetéken szolgáltatott víz a Dunából, vagy a hasznosi tározóból származik, a rendszerbe mindkét ivóvízkészlet bevezethető.

A kistérség területére nem jellemző az ivóvíz minőségének problémája. Ebből a szempontból kivételt képez Szurdokpüspöki település, ahol magas, alkalmanként az egészségügyi határértéket meghaladó a saját kútból kitermelt ivóvíz mangántartalma. Ezért a helyi vizet a Pásztóról vezetéken kapott vízzel keverik össze. A probléma tartós megoldására azonban mangántalanító berendezést kell üzembe állítani, vagy a települést is távvezetékre kell csatlakoztatni. Jobbágyiban is helyi rétegvízre telepített kútból látják el a települést, azonban itt a vízmű a Honvédség tulajdonában van. Az ellátás biztosítása érdekében a szolgáltató kénytelen fizetni az ivóvízért a tulajdonosnak. Ugyanakkor a település belső vezetékes ivóvízhálózata rendkívül rossz állapotban van, a teljes hálózat rekonstrukciója indokolt, melynek tervei jelenleg készülnek.

Forrás: KSH, Nógrád Megyei Statisztikai Évkönyv 2003

Pásztó város ellátásához szükséges és elegendő ivóvízbázissal nem rendelkezik a szolgáltató. A település tulajdonában lévő és az ellátásban szerepet játszó felszín alatti vízbázisok mennyiségileg nem elégítik ki a közigazgatási területen élő lakosság és a gazdálkodó szervezetek vízigényét. Ezért Pásztó vízellátása részben a városi vízműről,

részben pedig a hasznosi ivóvíztározóból kerül biztosításra. A vízműtelepi kutak vízének nitráttartalma csökkenő tendenciát mutat, és a hasznosi vízmű által szolgáltatott vízzel keverve határérték alatti szennyezést ad. A város vízműtelepén egy 200 m³-es mélytározó medence áll szükség esetén rendelkezésre. Az ÉRV Rt. hasznosi vízbázisa 1986 óta üzemel. A felszíni víztározó kapacitása 2,1 millió m³, a tisztítómű átlagkapacitása 10.000 m³/d. Az ÉRV Rt. csórréti vízbázisa 1998-tól lépett be a szolgáltatásba, és kizárólag csak Mátrakeresztés városrész ellátását biztosítja. A három vízbázis már bőségesen kielégíti a város ellátásához szükséges mennyiséget, így lehetőség van arra, hogy a pásztói kutak termeléséből naponta (átlag) 250 m³ ivóvíz kerüljön átadásra Szurdokpüspöki felé. Ki kell ugyanakkor emelni, hogy a kistérség szinte valamennyi településén az ivóvízszolgáltatás díja magas.

9.2.4. Szennyvízkezelés

A pásztói kistérség szennyvízcsatorna-hálózatának kiépítettsége jelenleg csak rendkívül alacsony szintet ér el (2003-ban mindössze 18 %-os volt), melyet a területi összehasonlítás adatai is alátámasztanak. Nógrád megye kistérségei közül ez az érték a legalacsonyabb. A megyében a legkedvezőbb helyzetben lévő, az országos átlaggal (59%) szinte megegyező kiépítettségi értékkel rendelkező Salgótarjáni kistérség mutató számának (60%) még a harmadát sem éri el a pásztói kistérség csatornázottságának szintje. De a megyei átlagtól is jócskán elmarad (45%), annak még a felét sem éri el a kiépítettség. Ennek oka az, hogy kistérségi szinten jelenleg mindössze 4 település, Pásztó, Jobbágyi, Mátraszőlős és Tar rendelkezik szennyvízcsatorna-hálózattal.

A pásztói kistérségben a folyékony kommunális hulladék kezelésével, a közcsatorna-hálózatok, valamint a térségben működő szennyvíztisztító-telepek üzemeltetésével (egy kivétellel, mivel a Jobbágyiban működő telep jelen pillanatban a Magyar Honvédség tulajdonában és kezelésében áll) közszolgáltatói szerződés birtokában a Dél-Nógrádi Vízmű Kft. foglalkozik.

A pásztói szennyvíztisztító-telep építésének időpontja 1970 és 1978. A két lépcsőben megépített telep teljes korszerűsítése és átépítése 2002-ben történt meg, amelynek keretében jelentős nagyságrendű kapacitásbővítésre került sor. Ennek eredményeképpen a tisztított vízmennyiség előírt minősége javult, és a város, illetve városrészei szennyvízhálózatának teljes rákapcsolása is megalapozottá vált. A naponta megtisztított szennyvízmennyiség 2000 m³/d. Pásztón jelenleg a közcsatorna-hálózat kiépítettsége kb. 80%-os, a teljes lefedettség elérése érdekében a következő fejlesztés Hasznos városrészt érinti majd a közel jövőben. A telep jelenleg kb. 600 m³ szennyvizet fogad naponta, ami nagyjából 30 %-os kihasználtságnak felel meg, tehát szabad kapacitással még bőven rendelkezik. A város teljes becsatornázása után is marad még vagy 100-200 m³ felesleges

kapacitás, de igény esetén a telep további bővítése is szóba jöhet. A pásztói szennyvíztisztító telepen teljes biológiai tisztítás történik oxidációs eljárással: a fizikai tisztítás (rács) után eleveniszapos biológiai tisztítás következik, majd fertőtlenítés után kerül a megtisztított víz a befogadóba, a Zagyva folyóba.

Mátrakeresztesen a szennyvízcsatorna-hálózat és tisztítómű 1998 év végén került átadásra. Eleinte tisztítási gondok merültek fel, de ezt a problémát mára már megoldották. A tisztítómű működése azonban nem hosszú távra tervezett, ideiglenesen üzemel a hasznosi beruházás elkészültéig, amikor is bezárásra kerül a telep. Onnantól kezdve mindkét városrész szennyvize a csatornahálózaton keresztül a pásztói tisztítótelepre lesz vezetve. A mátrakeresztesi szennyvíztisztító telepen a fizikai tisztítás után természetes – szűrőágyas – biológiai tisztítás következik, majd fertőtlenítés után kerül a megtisztított víz a befogadóba, a Kővicses patakba.

Mátraszőlős és Tar települések szennyvizét a mindkét községben közel 100 %-os lefedettségű csatornahálózat szállítja a Tar külterületén 1998-2000-ben létesített, úgynevezett természetközeli tisztítóba. A tisztítótelep működése kapcsán azonban problémák jelentkeznek, a megtisztított víz minősége nem megfelelő, nem képes az EU-s normákat teljesíteni, ezért működési engedéllyel, bár jelenleg is üzemel, nem rendelkezik. A felelősségi kérdéseket illetően kialakult jogi patthelyzetben egyelőre nincs olyan érintett szervezet, aki a hibásan megépített tisztítómű átalakítását finanszírozná.

A Jobbágyiban működő, a Magyar Honvédség kezelésében lévő szennyvíztisztító-mű tisztítási foka nem megfelelő, az objektum gyakorlatilag csak enyhe túlzással nevezhető tisztítóműnek, ezért az üzemeltető Honvédség bírságot kénytelen fizetni. A telepre jelenleg Jobbágyi lakásainak mintegy 30 %-a van rákötve közcsatornával, ami két lakótelep 250 lakását jelenti. Az idén, 2005-ben a Honvédség várhatóan felszámolásra kerül a településen, azonban a térségi szolgáltatónak, a Dél-Nógrádi Vízmű Kft-nek nem áll szándékában a telep üzemeltetésének átvétele. Mivel a telep rekonstrukciója nem megoldható, ezért várhatóan a tisztítómű bezárására kerülhet sor a közel jövőben. A probléma megoldása érdekében tehát a helyi önkormányzatnak és az illetékes szerveknek sürgősen döntést kellene hozniuk.

A pásztói kistérség összes többi, szennyvízcsatornával nem rendelkező 22 településén a lakásokhoz tartozó különböző szennyvíztároló építményekből, emésztő-gödörökből, szikkasztókból, derítőkől szippantással termelik ki, és gyűjtik össze a folyékony hulladékot, amit aztán tengelyen szállítanak el végső elhelyezésre. Ezek az épített csatornapótló létesítmények azonban nem mindig felelnek meg a hatályos építési előírásoknak, és ezekből a folyékony hulladék el tud szivárogni. A derítőknek egy része régen épült, így a tökéletes vízzárósági követelményeknek nem felelnek meg. Sok esetben a derítők alja teljesen szabad, nincs lebetonozva, sajnos gyakran előfordul, hogy az oldalukon a híg szennyvíz elszivárgására lyukat hagynak ki, ami által igen nagy mennyiségű szennyvíz kerül a talajba. A talajba jutó szennyvíz jelentősen károsítja a talajvizet, valamint az onnan

táplált rétegvízet egyaránt. A káros folyamat további hatásaként a felszíni vízfolyások vize is fertőződik.

Ehhez hasonló, talán még súlyosabb problémát jelent az összegyűjtött szippantott szennyvíz végső elhelyezése. A pásztói szennyvíztisztító-mű képes ugyan egy bizonyos mennyiséget befogadni, ami jelenleg kb. 30 m³ szippantott szennyvizet jelent naponta, de ez a fogadó kapacitás messze nem elég a kistérségben keletkező szippantott szennyvíz végső elhelyezésének megoldására. A Pásztón és környékének néhány településén keletkező szippantott szennyvíz befogadása bőven leterheli a kihasználható kapacitást, így a kistérség településeinek túlnyomó többsége más megoldás nem lévén a szállító vállalkozóra bízta az összegyűjtött szennyvíz elhelyezését. Így jön létre az a visszás helyzet, hogy bár a csatornázatlan településeken összegyűjtésre kerül a szippantott szennyvíz, azonban végső soron ennek végső elhelyezése tisztítatlan formában hulladéklerakó telepeken, vagy még rosszabb esetben valahol a külterületi földeken, a természetben történik. Ez a rendkívül környezetszennyező és –károsító folyamat nagy mértékben veszélyezteti a térség meglévő természeti értékeinek megőrzését, ezért ennek megszüntetése érdekében a településeknek mihamarabb megoldást kell találniuk.

A forrásszerzés sikerességének szempontjából pozitív példaként említhető Garáb és Kutasó községek ez irányba tett erőfeszítése, amely települések SAPARD-pályázaton nyertek közel 60 millió forint támogatást egyedi, alternatív szennyvíztisztító-telepek, illetve a csatornahálózatok kiépítésére. A beruházás 2005 május végén kezdődik, és előreláthatólag a nyár végére be is fejeződik. E két településhez hasonlóan szintén pályázati pénzből fog megvalósulni Kozárd község ugyancsak egyedi megoldású, helyi szennyvíztisztítója. A probléma kezelésének ez a fajta megoldása, vagyis a szennyvíztisztítás egyedi, alternatív módon történő helyi megvalósulása jöhet számításba a kistérség további 6 településén (Alsótold, Felsőtold, Ecseg, Csécse, Cserhátszentiván és Bokor községekben), ahol a helyi vezetők reálisan nézve a lehetőségeket, ebben a megoldásban gondolkodnak elsősorban. Buják község is önálló, helyi tisztítómű építésében látja a szennyvízkezelés problémájának megoldását.

Három esetben ugyanakkor a települési önkormányzatok összefogása figyelhető meg a kistérség területén:

Szarvasgede, Jobbágyi és Szurdokpuspöki települések már nem először próbálkoztak közös projekt megvalósításában, azonban ezidáig még kevés sikerrel. A jövőre való tekintettel ugyanakkor úgy tűnik, hogy mégis csak e három településre vonatkozó eredeti tervekben szereplő elképzelések megvalósításának van realitása (a második alkalommal más települések is részt vettek volna a projektben, de akkor Jobbágyi visszalépett), melynek keretében az egyes községek közcsatorna-hálózatának kiépítése, a települések hálózatainak összekötése, valamint egy új tisztító-mű építése Jobbágyiban valósulhat meg.

Vanyarc, Kálló, Erdőtarcsa és Erdőkürt települések is közösen gondolkodnak, és együtt keresik a megoldást a problémára. Már 1992-ben társulás jött létre erre a célra, és tanulmánytervet készítettek a községek szennyvízkezelésének megoldására. Ugyanakkor egy közös projekt megvalósítása mellett az elmúlt években már az egyedi, alternatív tisztítók üzembeállításának lehetőségét is megvizsgálták, és számításba vették, mint lehetséges megoldást.

Héhalom, Palotás, Bér, Szirák, Egyházasdengeleg és Kisbágyon települések szintén közös összefogás keretében próbáltak pályázati forrást szerezni a szennyvízkezelés megoldására, amit az tett lehetővé, hogy a társult Szirák község ivóvízbázisának veszélyeztetettsége miatt olyan kategóriába került besorolásra, amely települések már támogatásért pályázhatnak. A társult települések közcsatornával összegyűjtött szennyvizét a Héhalmon létesített szennyvíztisztító-telep fogadta volna be a tervek szerint. A pályázat azonban sajnos itt sem talált támogatásra.

Forrás: KSH, Nógrád Megyei Statisztikai Évkönyv 2003

A fentebb említett községek többsége a pillanatnyi törvényi besorolás szerint nem került valamelyik szennyvízelvezetési-agglomerációba, hanem külön-külön a 2.000 fő alatti lakosegyenértékű települések közé tartoznak. Ugyanakkor azonban a 2.000 fő lakosegyenérték alatti települések hagyományos közcsatorna-hálózat és tisztítótelep kiépítésére nem pályázhatnak. Az ilyen települések esetében az állam gazdasági számítások alapján az alternatív, helyi szennyvíztisztító megoldások kiépítését támogatja. Emellett megoldást jelenthet még a két évente felülvizsgált agglomerációs lehatárolások

megváltoztatásának elérése. Erre a célra például Szurdokpüspöki Pásztóval közösen 2,2 millió forint támogatást nyert a közel múltban. Mindazonáltal a törvényi kirekesztettség ténye mellett megállapítható, hogy az esetek többségében az állami források szűkössége is eddig határt szabott a támogatások megítélésében. A Kormánynak ugyanakkor e kérdés megoldására, az EU felé tett vállalásainak teljesítése érdekében már a közel jövőben is fokozott figyelmet, és növekvő forrásokat kell szentelni. Az EU irányelveinek megfelelően Magyarországon a 25/2002. (II. 27.) Kormányrendelet a Nemzeti Települési Szennyvízelvezetési és -tisztítási Megvalósítási Programról 2. §-a alapján a „kijelölt szennyvízelvezetési agglomerációk területén a települési szennyvizek közműves szennyvízelvezetését és a szennyvizek biológiai szennyvíztisztítását, illetőleg a települési szennyvizek ártalommentes elhelyezését meg kell valósítani, legkésőbb 2015. december 31-ig a 2.000-10.000 lakosegyenérték terheléssel jellemezhető szennyvízkibocsátású szennyvízelvezetési agglomerációk területén”, amely kategóriába Jobbágyi, Mátraszőlős-Tar, Szurdokpüspöki és Buják települések tartoznak a pásztói kistérségből. A kistérség további 20 települése a 2.000 lakosegyenérték alatti terheléssel jellemezhető szennyvízkibocsátású területeken lévő települések közé került besorolásra.

9.2.5. Csapadékvíz elvezetés

A pásztói kistérség településeinek többségében komoly problémák tapasztalhatóak a csapadékvíz-elvezetési csatornákat (illetve pontosabb megfogalmazásban inkább árkokat) érintően. A közel múltban történt özönvízszerű esőzések, mint ahogy az ország más részein is, itt is komoly gondokat okoztak jónéhány településen. Ezek az események már jelezték, hogy az időjárás kezd fokozatosan hektikussá, szélsőségekkel tarkítottá válni, ezért a csapadékvíz biztonságos körülmények között történő elvezetésére mihamarabb megfelelő megoldást kell találnia a kistérség településeinek.

Csapadékvíz-elvezető csatornák, földárkok ugyan a kistérség valamennyi településén épültek, azonban ezek állapota számos helyen nem kielégítő. Burkoltsági szintjük alacsony, ami pedig megkönnyítené a víz lefolyását. Az önkormányzatok forráshiányának következtében rendszeres karbantartásuk, tisztításuk csak kevés településen megoldott, többnyire közhasznú munkák keretében történik rendszertelenül. Kiépítettségi hiányosságok szinte minden településen jelentkeznek, Bér községben például a meredek részokről lefolyó víz összegyűjtését szolgáló övások építésére lenne szükség. A belterületi hiányosságok mellett sok helyen a térségben a külterületi vízvezető csatornák sem állnak rendelkezésre, többségüket a kárpótlás utáni új földtulajdonosok beszántották.

A vízvezetés-vízrendezés kérdéséhez tartozik a felszíni vízfolyások medreinek rendezése is. A térség felszíni vízfolyásainak medre több helyen hordalékkal túlterhelt, amit patakmeder-tisztítás keretében szükséges megszüntetni. Egyes helyeken a patakok burkolt

mederben folynak, ezek állapotát, az esetleges további kiépítés lehetőségét meg kell vizsgálni. A patakmedrek oldalfalai is számos helyen megerősítésre szorulnak, Vanyarcon például a megszakadt patakmedret szükséges mihamarabb helyreállítani. Héhalom község az árvízvédelem megoldására 2 szükségtározó kialakítását tervezi a Bér és a Buják patakok vizének felduzzasztásával. Az így létre jövő tó több funkciós hasznosítása szerepel a tervek között. Ecsegen a Szuha-patak kiöntései okoznak gyakran problémát, ezért a vízkár elhárítása érdekében itt is egy tározó, több funkciós tó kialakítását szeretnék megvalósítani.

Mindazonáltal azt a tényt, hogy a pásztói kistérség területén a vízrendezés-vízkárelhárítás hosszútávra szóló megnyugtató megoldása kiemelt jelentőséggel bíró feladat, az is jól mutatja, hogy a 26 közül 8 település (Buják, Erdőtarcsa, Kálló, Palotás, Pásztó, Szarvasgede, Szurdokpüspöki és Tar) A-kategóriás – erősen veszélyeztetett –, míg egy (Jobbágyi), B-kategóriás – közepesen veszélyeztetett – besorolást kapott a 18/2003 (XII.9.) számú, a települések ár- és belvíz veszélyeztetettségi alapon történő besorolásáról szóló KvVM-BM együttes rendelete alapján.

Ezért a kistérség csapadékvíz-elvezetési, vízrendezési problémájának megoldását célszerű komplex módon kezelni, és térségi összefogás keretében végrehajtani. Ezt a célt szolgálja a „Zagyvavölgyi települések vízkárelhárítása, vízrendezése” néven futó projekt, amely a pásztói mellett a salgótarjáni és a bátonyterenyei kistérségek településeit egyaránt felöleli. A projekt gazdája a Pásztó Kistérség Többcélú Társulása. A projekt keretében a Zagyva folyóhoz kapcsolódó Nógrád megyei vízfolyások és települési vízvezető rendszerek vízkárelhárítási, vízrendezési munkáinak elvégzésére kerülhet sor. A pályázat fontos részét képező, megalapozó és alátámasztó helyzetfelmérés elkészítése a PEA II-re lett beadva, amely forrásból a pályázó kistérségek 12,1 millió forint támogatást nyertek el a felmérő tanulmány és egyben a teljes pályázati anyag elkészítésére. A szerződés előkészítése most van folyamatban.

Pásztó város területére hulló, lefolyásra kerülő felszíni vizek befogadója a Zagyva folyó. A terület egy részéről lefolyó vizek a Kövecses-patakon keresztül jutnak a Zagyvába. Az Ágasvár utca fölötti területről levonuló vizeket az Övárok és Nyikom-patak vezeti a Kövecses-patakba. Pásztón a csatornahálózatra jellemző, hogy elválasztott rendszerű. Külön csapadékelvezető- és szennyvízcsatorna-hálózat épült az eltérő minőségű, a város számára fölöslegessé váló víz elszállítására. E rendszer hátránya a magasabb megvalósítási költség, ezért a lehetőségeknek megfelelően a csapadék elvezetésére földárkok, nyitott és burkolt csapadékarok egyaránt épültek a város egyes részein. Az elválasztott rendszer környezetvédelmi szempontú előnye a szennyvíztisztító egyenletesebb terhelése, és az, hogy – főleg nagy csapadékmennyiségű esőzéseknél – nem áll fenn a veszélye a szennyvíz élővízbe történő kimosódásának. A meglévő zárt csapadékcsatorna-hálózat jórészt betoncsövekből épült elvezető rendszerének korróziója

előrehaladott, és jelentős karbantartási, illetve felújítási ráfordítást igényel. A csapadékvíz-elvezető csatornahálózatot a szennyvízcsatorna-hálózathoz hasonlóan a Dél-Nógrádi Vízmű Kft. üzemelteti. Zárt csapadékcatornával rendelkezik a Cserhát-lakótelep, a Fő utca, a Deák F., a Diófa, Nagymező, Madách, Rákóczi, Baross, Sport, Kazinczy és Árpád utca. A város más részein föld, illetve burkolt árok szállítja a csapadékvizet a befogadóba.

A város területén 15.000 fm földárok és 2.395 fm burkolt (zárt) csapadékcatorna szolgál a csapadék elvezetésére. Az árkok állapota nem minden esetben kielégítő, több helyen hordalékkal feltöltődött, környékük gazos. Az árkok és patakmedrek tisztítása, gondozása jelen pillanatban közmunkások alkalmazásával történik. Környezetvédelmi szempontból előnyösebb a nyílt árkos rendszer kialakítása a zárt csapadékcatorna rendszerrel szemben, mivel az illegális szennyvízbekötések azonnal észrevehetővé válnak, és a tisztításuk is könnyebben kivitelezhető. Sajnos a zárt csapadékcatornába bekötött illegális szennyvízbekötések ellenőrizhetetlenek. Fontos lenne a patakmedrekben felgyűlt iszap eltávolításáról is gondoskodni. A nyílt árkok és élővízfolyások tisztítása során a szabálytalan szennyvízbekötések feltérképezésére is mód nyílik.

9.2.6. Hulladékgazdálkodás

A pásztói kistérségben keletkezett kommunális hulladék elhelyezése kisebb, időszakos, általában települési, sokszor érvényes működési engedéllyel sem rendelkező, vagyis illegális, illetve határozott idejű engedéllyel rendelkező gyűjtőtelepekre történik. A kistérség területén Jobbágyiban található nagyobb, több település hulladékát is befogadni képes, engedélyezett kommunális hulladéktároló. Erre a telepre a térség településeinek többségéből érkezik a kommunális hulladék. Emellett számos község saját, ideiglenes, vagy lejárt működési engedéllyel rendelkező lerakót használ kommunális hulladéka elhelyezésére.

Mindezek mellett meg kell állapítani azonban, hogy sajnálatos módon a kistérségben több tucat kisebb-nagyobb illegális szeméttároló jött létre, a közutak melletti területsávok, parkolók, illetve tájrészek pedig gyakran rendkívül szemetesek. Ezek felszámolása, valamint ezen állapot megszüntetése mellett a további megelőzés érdekében a kistérségi önkormányzatoknak, illetve az érintett környezetvédelmi szervezeteknek eredményesebb eszközök alkalmazását és szigorúbb intézkedések bevezetését szükséges fogantatni.

Pásztó város keletkező szilárd kommunális hulladékát több mint húsz éven át a város északi részén kialakított, műszaki védelemmel nem rendelkező, ezért a környezetvédelmi előírásoknak nem megfelelő lerakójába szállították. A lerakó üzemeltetője a Városgazdálkodási Kft. volt, amely önkormányzati vállalkozás a kommunális szilárd hulladék gyűjtését és szállítását megbízási szerződés keretén belül jelenleg is végzi. Az időközben

megtelt telepet a Környezetvédelmi Felügyelőség 2002-ben záratta be, azonban az elrendelt rekultiváció megkezdése a mai napig várat magára. 2001-től a város saját gépjárműveivel a bátonyterenyei lerakóba szállítja a keletkező hulladékot. Szükséges azonban kiemelni, hogy a rendkívül környezetszennyező, már évek óta bezárt városi szemétteltelepet bizonyos lakók a mai napig is hulladék lerakására használják illegálisan. A jelenség felszámolására az önkormányzatnak is megelőző intézkedéseket szükséges eszközölnie.

A pásztói kistérségből három település, Pásztó, Mátraszőlős és Tar kommunális hulladékát befogadó Bátonyterenye – Gyula-aknai hulladéklerakó jelenlegi működési engedélye 2006. március 31-ig szól. Az EU-s normáknak is megfelelő környezetvédelmi működési engedély kiadása jelenleg van folyamatban. Várhatóan a megfelelő műszaki védelemmel rendelkező lerakó további működésének feltételeként a környezetvédelmi hatóság egy új csurgalékvíz-tározó kiépítését fogja elrendelni, ami kb. 30 millió forintos beruházási költséget jelent majd a tulajdonos, Bátonyterenyi Önkormányzat számára. A minisztériumi állásfoglalás ugyan a Salgótarjáni Hulladék-Centrumot jelöli meg fő, hosszú távon működtethető telephelynek, ugyanakkor a rendkívül jól felszerelt, és jelentős nagyságú (a jelenlegi 6 %-os kihasználtság mellett a rendelkezésre álló szabad kapacitás még kb. 160.000 m³), szabad befogadóképességgel bíró bátonyterenyi lerakó hosszú távon képes megoldani a város, és környékének, amibe a pásztói kistérség több települése is beletartozhat, kommunális hulladékának elhelyezését. Ennek a megoldásnak a választása azért is tűnik célszerűbbnek, mivel a bátonyterenyi lerakó közelebb esik a pásztói kistérség településeihez, amiből alacsonyabb szállítási költségek adódnak.

Az úgynevezett regionális, vagy központosított hulladéktárolók a megye központjában, Salgótarjában, illetve a Heves megyei Hatvan városában találhatóak. A kommunális hulladékgazdálkodási feladatok jogszabályi előírásoknak megfelelő ellátására kistérségi összefogás keretében közös projektmegvalósításra kerülhet sor a közeljövőben, amennyiben a kistérség települései által beadott pályázati projekt támogatást nyer. Palotás és a környező 10 település a hatvani hulladékátrakóba tervezi szállítani keletkezett kommunális hulladékát. A pásztói és az alsótoldi mikrotérségben (összesen 14 település) keletkezett hulladék pedig a tervek szerint hosszú távon a salgótarjáni lerakóba kerül majd beszállításra.

A pásztói kistérségben ezidáig a szelektív hulladékgyűjtés bevezetésére még sehol nem került sor, ez alól az egyedüli kivétel Kozárd kisközség, ahol 2003 óta a szilárd hulladék szelektív gyűjtése is megvalósul. A „Pásztó és kistérsége kommunális hulladékkezelési, -gazdálkodási program” keretében ugyanakkor a kistérség komplex módon tervezi megvalósítani a területén keletkezett kommunális hulladék EU-s normáknak is megfelelő szelektív gyűjtését, a fel nem használható anyagok tömörítését, és az engedéllyel rendelkező, hosszú távon fenntartható hulladéktárolókba történő szállítását.

Különös módon a kistérség települései közül egyedüliként, Bér község ezidáig még nem tette meg szándéknyilatkozatát valamelyik nagyobb hulladéklerakóhoz való csatlakozásáról. A helyi illetékeseknek tehát, amíg talán nem késő, sürgősen lépéseket kellene tenniük az ügy érdekében.

Pásztó város folyékony hulladékának kezelése a települési szennyvíztisztító-művekben történik. Az ott keletkezett szennyvíz-iszapot az elválasztás után üleptik, stabilizálják, és szalagos préselés után konténerbe gyűjtik össze. Az iszapot, mivel engedélyezett iszaplerakó-hely jelenleg sincs az egész megye területén, egészen a közel múltig a Bátonyterenye – Gyula-akna települési hulladéklerakóba szállította az üzemeltető Dél-Nógrádi Vízmű Kft.. Nem régóta viszont az iszap az időközben engedélyt kapott Heves megyei Lőrinci pernyelerakójába kerül a Kft. által kiszállításra.

10. A KISTÉRSÉG KÖRNYEZETI ÁLLAPOTÁNAK VIZSGÁLATA

10.1. ÉGHAJLAT

A Pásztói kistérség változatos domborzata miatt makro- és mikroklímában egyik leggazdagabb területe az országnak; a napsütéses órák számát, hőmérsékletet és csapadékmennyiséget tekintve helyenként jelentős különbségek mutatkoznak.

Éghajlata mérsékeltén hűvös vagy mérsékeltén meleg – mérsékeltén száraz, száraz; a Mátralába kistáj területén hűvös – mérsékeltén nedves. A késő tavaszi vagy kora őszi fagyveszély – a fagyzugok kivételével – mérsékelt. A fagymentes időszak április 13-27 között kezdődik és október 10-15 körül ér véget.

Az évi hőingadozás 20,0-22,5°C, az évi középhőmérséklet a Mátra felé közeledve csökken, 8,0-10°C között mozog. A csapadék és hőviszonyok közepesek, leggyakoribb széliránya északnyugati, az átlagos szélsébség mérsékelt (2-3,5^{m/s}). Az évi csapadékmennyiség 560-750mm, a tenyészidőszak csapadékösszege 330-430mm (az utóbbi időszakban jelentősen csökkent a mennyisége), a csapadékos napok száma 90-100, hótakaró pedig az év 30-50 napján jellemző. A napsütéses órák száma évi 1850-1950 óra.

10.2. LEVEGŐ

A kistérség települései légszennyezettség mértéke¹¹ SO₂, NO, CO és benzol szennyezettség alapján F, szilárd szennyezőanyagok tekintetében E csoportba tartoznak. F kategória azon terület, ahol a légszennyezettség az alsó vizsgálati küszöböt nem haladja meg, E csoportba azok a települések tartoznak, ahol a légszennyezettség egy vagy több szennyező anyag tekintetében a felső és az alsó vizsgálati küszöb között van¹².

Jogszályban¹³ előírtak alapján az erdők (az elsődlegesen védelmi rendeltetésű, települést, településrészt védő erdők és az új létesítmények védelmi övezetében telepített erdősávok kivételével), a történelmi borvidékek szőlőterületei, a természetvédelem alá vont területek, a mező-, kert- és erdőgazdasági kutató és kísérleti területek, valamint az arborétumok, botanikus kertek, génbankok területei légszennyezettség szempontjából ökológiailag sérülékeny területek, melyekre szigorúbb, a légszennyezettség ökológiai határértékei vonatkoznak.

¹¹ 4/2002. (X.7.) KvVM rendelet a légszennyezettségi agglomerációk és zónák kijelöléséről.

¹² 14/2001. (V.9.) KöM-EuM-FVM együttes rendelet a légszennyezettségi határértékekről, a helyhez kötött légszennyező pontforrások kibocsátási határértékeiről

¹³ 14/2001. (V.9.) KöM-EuM-FVM együttes rendelet a légszennyezettségi határértékekről, a helyhez kötött légszennyező pontforrások kibocsátási határértékeiről

10.2.1. Emisszió

A kistérségben légszennyezés tekintetében jelentős ipari kibocsátók nincsenek.

A lakossági, fűtési eredetű levegőszennyezés idényjellegűen jelentős lehet. A vezetékes gázhálózat ugyan minden településen kiépült, a csatlakozási arány azonban meglehetősen változó: 1,3-82,6% között mozog, a kistérségi átlag 59%. Legalacsonyabb a vezetékes gázt használó háztartások aránya Kutasón, legmagasabb Palotáson.

34. táblázat: Gázhálózatba bekapcsolt lakások

Település	Lakásállomány az év végén (db)	Vezetékes gázt fogyasztó háztartás	Vezetékes gázt fogyasztó háztartások aránya
Pásztó	3998	3063	76,6
Alsótold	105	45	42,9
Bér	211	87	41,2
Bokor	73	15	20,5
Buják	911	415	45,6
Csécse	423	228	53,9
Cserhátszentiván	128	27	21,1
Ecseg	539	256	47,5
Egyházasdengeleg	215	142	66,0
Erdőkürt	258	183	70,9
Erdőtarcsa	246	161	65,4
Felsőtold	106	39	36,8
Garáb	66	18	27,3
Héhalom	402	271	67,4
Jobbágyi	876	562	64,2
Kálló	523	307	58,7
Kisbágyon	202	133	65,8
Kozárd	130	70	53,8
Kutasó	77	11	14,3
Mátraszőlős	667	219	32,8
Palotás	661	546	82,6
Szarvasgede	212	152	71,7
Szirák	445	209	47,0
Szurdokpüspöki	883	622	70,4
Tar	850	-	-
Vanyarc	502	300	59,8
Összesen	13709	8071	59,0

Forrás: KSH: Nógrád megye statisztikai évkönyv, 2003

CO és NO_x tekintetében országos szinten legjelentősebb szennyező a közlekedés, amely az illékony szerves vegyületek 50%-ának kibocsátásáért is felelős.

A kistérségen áthaladó legforgalmasabb út a 21. sz. főút, amely Jobbágyi, Pásztó, Mátraszőlős és Tar települések mellett halad el. Jellege szerint¹⁴ az egyes szakaszain a július-augusztusi forgalom az évi átlag 1,0-1,25-szöröse, a tavaszi és őszi hétköznapok

¹⁴ Állami Közúti Műszaki és Információs Kht.: A közúti forgalom figyelemmel kísérése 2003, Budapest 2004. május 31.

éjszakai forgalma átlagos vagy kicsi. A kistérségi szakaszon az összes napi forgalom $6,5-9,0^{EzerE}/_{nap}$, melyből a tehergépkocsi forgalom $900-1200^j/_{nap}$. Az összes napi forgalmat vizsgálva ebbe a kategóriába Magyarország elsőrendű főútvonalainak 36%-a sorolható, az ilyen besorolású utak többsége ennél nagyobb forgalmat bonyolít le. Összekötőutak közül hasonló ($6,5^{EzerE}/_{nap}$) forgalmat bonyolít le a 2106. sz. út, amely a kistérség déli részén halad át, Erdőkürt és Kálló belterületét érintve. $1000^E/_{nap}$ értéket meghaladó forgalom zajlik a 21.sz. főutat–Szurdokpüspökít–Gyöngyöspatát összekötő 2406. számú úton, a Pásztó–Szurdokpüspöki kapcsolatot teremtő 2407.sz. úton és a Pásztó–Hasznos irányú 2408.sz. útvonalon. A 2408.sz. út Pásztó lakott területét érintő szakaszán a forgalom kiugróan magas volt: meghaladta a $4,5^{EzerE}/_{nap}$ -ot, a tehergépjármű forgalom is csaknem $500^E/_{nap}$ volt. A többi összekötő és mellékúton a forgalom ennél alacsonyabb.

A forgalmas útvonalak közvetlen környezetében – a forgalomtól és az időjárási viszonyoktól függően – időszakosan jelentősebb, de határértéket nem túllépő levegőszennyezésre lehet számítani.

10.2.2. Imisszió

Mérési adatok nem állnak rendelkezésre, azonban a környezeti adottságok és a már elkészült települési környezetvédelmi programok jó kiindulási alapot nyújtanak a kibocsátások becsléséhez.

A kistérség viszonylag kötött talajaira kevésbé jellemző a kiporzás, bár a nagyábrás, mezőgazdasági művelés és a hiányzó védősávok eredményeként – főleg a tavaszi előkészítő munkálatok idején – jelentős szálló és ülepedő porszennyezés valószínűsíthető. Időjárási körülményektől és forgalomtól függően a nagy járműforgalmat lebonyolító útvonalak mentén is jelentős a levegő porterhelése. A Pásztón mért adatok szerint¹⁵ határérték túllépés 2002-ben a mérések 5,88%-ában volt tapasztalható.

Az Euroregionális Polleninformációs Szolgálat információi alapján¹⁶ magas és közepesen allergén pollent kibocsátó növények többsége azon lágyszárúak közül kerül ki, melyek megjelenése és elterjedése a kezeletlen területeken gyakori. Így a parlagon hagyott szántók elgyomosodása következtében egyre növekszik az allergén pollen mennyisége a levegőben.

10.2.3. Transzmisszió

A levegőszennyezések terjedését a szél segíti elő. A kistérségben legjellemzőbb szélirány az észak-nyugati, a Mátralábán ezen felül nyugati; a Nyugati-Mátra déli részein délkeleti, északi

¹⁵ Forrás: KSH Statisztikai évkönyv 2002.

¹⁶ www.pollinfo.hu

területein nyugati irányú szél jellemző. A Zagyva-völgyben legjellemzőbb szélirányai az északi és déli. A környéken jelentős szennyező ipari vállalkozás nincsen.

10.3. FELSZÍNI ÉS FELSZÍN ALATTI VIZEK

A terület a Közép-Duna-völgyi Környezetvédelmi és Vízügyi Igazgatóság illetékességi területéhez tartozik.

10.3.1. Felszíni vizek

A terület összességében vízszegény. Legjelentősebb folyója a 180,3km hosszú Zagyva. Árvizei időnként tartósan elborítják a völgytalpakot, ezért Jobbágyitól lefelé a meder mindkét oldalán gátakkal védett. Árvizek kora nyáron és ősszel jellemzőek. Felszíni vízrajzi állomás¹⁷ a térségben Pásztónál és Jobbágyinál működik. A Zagyva vízminősége általában II. osztályú, de az ipari tevékenység (Salgótarján – Tarján-patak) és kommunális szennyvizek által elszennyezett mellékpatakok vizétől a kistérségbe érve már III-IV. osztályúvá romolhat. A kistérség területén bekövetkező szennyezésekre utal, hogy a Lőrinci-Selyp cukorgyári zsilipnél mért jellemzők szerves- és szervesetlen mikroszennyezők tekintetében rosszabb értéket mutatnak a Nagybátonyi vízmércénél. A vízszennyezésben jelentős szerepe van a vágóhíd szennyvizének.

A megfelelő mennyiségű és minőségű víz biztosítása érdekében a folyón több tározót is kialakítottak: Maconka, Mátraverebély, Selyp, Kisterenye, Lőrinci. Ezek elsősorban ipari vízellátást biztosítják, de üdülési igényeket is kielégítenek.

A kistérség a Zagyva vízgyűjtőjéhez tartozik. A Zagyva jobb oldali mellékpatakjai a Pásztói kistérségben a Szuha-patak és az általa összegyűjtött Zsunyi-patak és Bokor-ág; a Herédi-patakba folyó Bér- és Vanyarci(Nógrádi)-patak, valamint a Bér-patakba torkolló Bujáki-patak. Mérés adatok a patakok többségéről nincs, többségük időszakosan kiszárad. A patakok vízhozamai jelentéktelenek, árterületeik nem jelentősek, árvizeik gyorsan, kártétel nélkül lefolynak a jól bevágódott völgyekben. Felszíni vízrajzi állomás a Szuha patakon Ecsegnél működik, a patak vízhozama itt $0,06^{m^3/s}$ - $35^{m^3/s}$ között változhat. Jelentős völgyfeltöltés a Szuha-patakra és a Bér-patakra jellemző.

A kistérség állóvizekben nem gazdag. Cserhátszentivánon rendezés alatt áll egy díszítő hasznosítású tározó, a Kozárd-patakon épült egy 4,3ha-os árvízi tározó, melyet öntözésre is hasznosítanak. A Bujáki-patakon kialakított öntözési, horgászati célú Palotási-víztározó 59, az Alsó-Egres-patakon épült sziráki tó 50ha felszínű.

¹⁷ Forrás: www.vizadat.hu

Források közül jelentős a cserhátszentiváni Malom- és az ecsegi Hármás-forrás, melyek vízhozam ingadozása viszonylag mérsékelt. Az ecsegi gyógyvíz minőségű Hármás-forrásra forrásmegfigyelő vízrajzi állomást telepítettek.

A Mátralába és a Magas-Mátra kistérséget érintő területei a Zagyva bal parti vízgyűjtőjéhez tartoznak. A folyó bal oldali mellékpatakjai a kistérségben: Kövecses- és Diós-patak. A Kövecses-patakon épült meg a kommunális vízellátás és horgászati célra hasznosított 23ha-os Pásztó-Hasznosi-tározó.

Hidrometeorológiai állomás a kistérségben Pásztón működik.

A felszíni vizek szennyezésében az ipari tevékenységen túl szerepe van az illegális szennyvízbevezetéseknek, a talajból bemosódó és a talajvízből beszivárgó szennyezéseknek.

10.3.2. Felszín alatti vizek

A felszín alatti vizeknek kiemelt szerepe van az ivóvízellátásban és balneológiai hasznosításban. A fenntartható használat érdekében kiemelten fontos a minőség és a mennyiség megőrzése.

A vizek mezőgazdasági eredetű nitrátszennyezések csökkentését célzó rendelet alapján nitrátérzékeny terület a kistérségben Pásztón, Mátraszőlősen, Szirákon és Taron található¹⁸. Felszínalatti víz szempontjából a kistérség települései érzékeny területen találhatók, kivétel ez alól Szirák, amely felszín alatti víz szempontjából fokozottan érzékeny település és kiemelten érzékeny felszín alatti vízminőség-védelmi területen található.

Talajvíz

Vízáró réteg viszonylag mélyen helyezkedik el, így összefüggő talajvíztükör a völgyekben alakult ki, 2-6m mélyen. Jellemzően kalcium-magnézium-hidrogénkarbonátos, a Zagyva-völgyben helyenként magas nátrium és szulfáttartalmú, mennyisége nem számottevő.

A vízminőséget vizsgáló talajvízkút Szurdokpüspökiben és Taron¹⁹ működik.

A települések ár- és belvíz veszélyeztetettsége alapján²⁰ erősen veszélyeztetett Buják, Erdőtarcsa, Kálló, Palotás, Pásztó, Szarvasgede, Szurdokpüspöki és Tar; közepesen veszélyeztetett Jobbágyi.

Rétegvíz

A kistérségben a rétegvizek mennyisége meglehetősen csekély, elsősorban a rétegek tározóképeségének korlátozottsága miatt. Az artézi kutak sekélyek és vízszegények, általában a miocén rétegeket csapolják meg. Az Ecskendi-dombság és a Cserhátlába

¹⁸ 49/2001. (IV.3.) Kormányrendelet a vizek mezőgazdasági eredetű nitrátszennyezéssel szembeni védelméről

¹⁹ Forrás: www.vizadat.hu

²⁰ 18/2003. (XII.9.) KvVM-BM együttes rendelet a települések ár- és belvíz veszélyeztetettségi alapon történő besorolásáról

rétegvizeinek vastartalma jellemzően magas. A Zagyva-völgyben sok artézi kút működik, de ezek vízhozama is alacsony.

Rétegvízút a térségben Pásztón (2) és Jobbágyiban üzemel; a pásztói fürdő kútja 426m mély, vízhozama közel 700^l/p. Egyházasdengelegen a 80-as években olajkutatások során meleg vízre bukkantak a kutatók. A víz 56C-os.

Felszíni és felszínalatti vizek tekintetében – a térségen belül – legjelentősebb szennyező az elszikkasztott szennyvíz, de potenciális veszélyforrás az illegális és rekultiválatlan hulladéklerakókból származó csurgalékvíz beszivárgása is. A szennyvízszikkasztás a talaj és vízszennyezés mellett növeli a belvízveszélyt is: a lakott területek alatt mintegy szennyvízdombot képezve növeli a víz magasságát.

10.4. TALAJOK

A kistérség közettani felépítése változatos. A Központi-Cserhát délkeleti területein fiatalabb kőzetek építik fel: alsómiocén slír és kavics, valamint andezit. Az andezitre lajtamészke, alacsonyabb részeken szarmata mészkő rakódott.

Az Ecskendi-dombság északi részén a helvét slír réteg alól kinyúló andezit telérek jellemzők, a középső területei fiatalabb képződményekből állnak. Az északi völgyekben felsőoligocén homokos rétegekre kárpáti mészkőrétegek rakódtak, erre települt a vastag andezit- és andezitbreccsa takaró, melyek déli és keleti részét szarmata mészkő, homok és agyag borítja. Kelet és déli irányban alsópannóniai tengeri-tavi rétegek következnek.

A Cserhátalja északnyugati részét felsőmiocén mészkő és agyag építi fel, délkelet felé fokozatosan átmegy pannóniai agyagos-kavicsos-lignites rétegsorba, illetve pliocén végi folyóvízi homokba és kavicsba. A felszín keleti és délkeleti részét középső- és felsőpleisztocén agyag, nyirok fedi.

A Zagyva-völgy középső részének bázisa oligocén-miocén slír, homokkő, márga. Jelentős a rendelkezésre álló faragható andezit mennyisége. Ez a kistérségben Pásztót (3,2Mt), Szurdokpüspököt (0,5Mt) érinti. Taron homok, kavics és építési riolittufa is található, Mátraszőlősen építési riolittufa, Szurdokpüspökiben kovaföld (0,8Mt).

A Nyugati-Mátra alapkőzete a vulkanizmushoz kapcsolódik, főként bádeni korú andezitek és riolittufák építik fel.

A kistérség jellemzően szegény jó termékenységű talajokban. Az üledékes és vulkáni kőzeteinek málladékán többségében agyagos vályog összetételű agyagbemosódásos barna erdőtalajok alakultak ki, az alacsonyabb fekvésű területek löszös altalaján jobb vízelvezető képességű vályog vagy agyagos vályog mechanikai összetételű barnaföldek fordulnak elő. Az Ecskendi-dombság területén kis kiterjedésű csernozjom barna erdőtalajok is találhatóak. A Zagyva-völgyben és a patak völgyekben agyagos vályog mechanikai összetételű, szénsavas

meszet nem tartalmazó réti öntés talajok vagy nyers öntéstalajok találhatóak. Elterjedésük nem jelentős.

A talajpusztulás eredményeként terméketlen jelentős kiterjedésű köves és földes kopárok alakultak ki. Intenzív a lejtős tömegmozgás és a talajerózió a Központi-Cserhát középső részén, azaz a kistérség északnyugati csücskén. Szintén nagymértékben veszélyeztetettek talajerózióval a Mátralába nyugati területei.

A kistérség területének kb.50%-a alkalmas szántóföldi művelésre. A talajok aranykorona értéke csaknem minden művelési ág tekintetében meghaladja a megyei átlagot, így – a megyén belül – a leginkább kedvező mezőgazdasági adottságú terület. Az Alsótoldi-medence barna erdőtalajain, az Ecskendi-dombság és a Cserhátalja barnaföldjein és a Zagyva-völgy réti öntéstalajain főleg mezőgazdasági hasznosítás jellemző. A termőterületek legnagyobb része szántó, Pásztó környékén és a Mátraalja védett déli, délkeleti domboldalain jelentős a szőlő művelési ág elterjedése. A kistérség adottságai kedvezőek a gyümölcsstermesztésre is, de ez nem terjedt el. A köves-földes kopárok szántóföldi művelése gazdaságilag sem indokolt.

Az erózióval fenyegetett központi-cserhádi területek és a Nyugati-Mátra térsége elsősorban az erdőgazdálkodásnak kedvez. A gyepek és legelők hasznosítású területek kiterjedése nem jelentős.

FM Agrárkörnyezeti, Erdészeti, Biogazdálkodási és Vadgazdálkodási EU Harmonizációs Munkacsoport megbízása alapján kidolgozás alatt lévő földhasználati zónarendszer²¹ alapvetően három kategóriát különböztet meg: elsődlegesen védelmi, átmeneti és mezőgazdasági meghatározottságú területeket. Intenzív mezőgazdasági tevékenységet csupán az utóbbi kategóriába eső területeken javasol; az átmeneti zónában extenzív termelés gazdaságos.

A kistérség területének 42%-a intenzíven művelhető terület²², 49%-a átmeneti zónába sorolt és 9%-a védelmi rendeltetésű. Az intenzív mezőgazdasági térségek 85%-án folyik szántóföldi termelés, 9%-án erdő, 6%-án rét és 1%-án gyümölcsös művelés.

A védelmi rendeltetésű területek 74%-án erdőterületek találhatóak, azonban 16%-on szántóföldi művelés folyik. 9%-ban rét, 1%-ban szőlő művelési ág is előfordul.

Az átmeneti területek 48%-án folyik erdőművelés, 38%-án intenzív szántóföldi művelés, 11%-án rét és legelőgazdálkodás, 1%-on szőlőtermesztés.

A talajokra legnagyobb veszélyt a talajpusztulás jelenti a kistérségben. Nógrád az ország legerodáltabb talajadottságú megyéje. A kötött talajtípusokra a defláció kevésbé jellemző, de meredekebb területeken jelentős az erózió. A talajok szennyezésében jelentős szerepet

²¹ Forrás: www.nakp.hu

²² Pásztói Kistérség Fejlesztéséért Közalapítvány: A Pásztói Kistérség Agrárstruktúra- és Vidékfejlesztési Programjának felülvizsgálata, Pásztó 2004. január

játszik a megoldatlan szennyvízkezelés és a kellő védelem nélküli hulladéklerakók, valamint az illegális hulladéklerakók.

10.5. ÉPÍTETT KÖRNYEZET

A kistérség települései védett építészeti értékekben nem kiemelkedően gazdagok, a védelemre érdemes épületek többnyire forráshiány miatt nem részesülnek helyi védelemben.

35. táblázat: Műemlékek a kistérségben

Település	Védett műemlék
Bér	Lázár-kúria
Csécse	Keglevich-kastély
Erdőtarcsa	Kubinyi-(Márkus)-kúria
	Végh-kúria
Pásztó	római katolikus plébániatemplom és plébániaház volt cisztercita kolostor romjai, az Oskolamester-háza
Szirák	Teleki-Dégenfeld-kastély
	Bozó-kúria
Vanyarc	Dessewffy-Bánffy-kúria

Forrás: VÁTI Kht.: Nógrád megye területrendezési terve – Előkészítő Fázis, Egyeztetési anyag, 2004. május

Az épített környezet egyik fontos jellemzője az épületállomány, mely mennyiségi és minőségi tekintetben egyaránt jellemezhető.

10.5.1. Lakásállomány

A kistérség lakásállományának közel negyede 1945. előtt épült. 50%-ot meghaladó az ilyen korú lakások aránya Kutasó, Cserhátszentiván, Bér, Bokor településeken. Az idős épületek állaga jellemzően leromló, a kis települések magas arányú idős lakosságának jövedelmi viszonyai és fizikai állóképessége lehetetlenné teszi a lakóépületek karbantartását. Azonban ezek az épületek azok, melyek még őrzik a hagyományos építkezés emlékét. A '60-80-as években épült állományt az országszerte elterjedt sátortetős kockaházak képviselik, ezt követően pedig az új építésű házak jelentős része a megengedő építési szabályzat, engedélyezés és az építetők-tervezők hozzáállása következtében a települési környezetbe nem illeszkedő épületekkel „gazdagította” a településeket. Az új lakások aránya kistérségi szinten nem éri el a lakásállomány 5%-át, 1990. után egyetlen új lakás sem épült Bokor és Cserhátszentiván településeken, kiemelkedően magas volt az új lakások aránya Garábon (12,1%), ahol a 66 lakásból 8 új építésű.

36. táblázat: Lakásállomány

Település	Lakás- állomány (db)	Külterületi lakott hely (db)	Lakások megoszlása az építés éve szerint							Komfortfokozat				
			-1919	1920- 1944	1945- 1959	1960- 1969	1970- 1979	1980- 1989	1990- 2001	Össz- komf.	Komf.	Fél- komf	Komf. nélkül	Szükség és egyéb
Pásztó	3964	19	391	332	666	675	936	727	237	1743	1351	153	555	162
Alsótold	102	1	12	18	18	11	9	28	6	43	23	17	14	5
Bér	210	2	75	41	43	20	17	10	4	28	34	30	104	14
Bokor	73	0	11	26	23	10	1	2	0	4	33	11	23	2
Buják	907	20	39	93	220	167	188	141	59	244	241	97	292	33
Csécse	424	0	27	75	160	47	49	55	11	28	39	9	339	9
Cserhátszentiván	128	0	37	51	26	5	3	6	0	19	44	24	39	2
Ecseg	541	2	43	114	133	80	86	67	18	155	166	31	170	19
Egyházasdengeleg	214	0	22	71	46	27	26	18	4	48	56	49	50	11
Erdőkürt	253	1	26	23	82	62	30	11	19	79	81	34	53	6
Erdőtarcsa	245	5	26	42	61	41	34	22	19	59	72	34	67	13
Felsőtold	105	2	28	23	28	15	1	7	3	17	39	10	34	5
Garáb	66	1	16	14	13	5	2	8	8	8	32	0	22	4
Héhalom	400	13	21	57	137	67	68	35	15	87	163	29	111	10
Jobbágyi	867	1	102	129	203	190	120	104	19	463	185	51	105	63
Kálló	521	0	89	158	88	56	67	49	14	177	133	52	131	28
Kisbágyon	202	0	7	59	77	20	15	15	9	53	21	37	73	18
Kozárd	129	1	2	39	40	22	11	12	3	22	61	4	28	14
Kutasó	77	1	13	34	21	6	1	1	1	5	27	11	31	3
Mátraszőlős	666	0	32	106	174	128	105	92	29	260	127	79	159	41
Palotás	660	1	16	52	177	154	115	99	47	254	204	57	130	15
Szarvasgede	212	0	28	56	48	24	26	23	7	54	76	21	57	4
Szirák	439	0	111	69	60	45	76	49	29	82	155	47	140	15
Szurdokpuspöki	880	1	63	107	175	203	147	138	47	325	315	38	164	38
Tar	844	17	75	101	270	171	106	88	33	271	259	54	218	42
Vanyarc	494	3	46	75	72	100	113	69	19	195	119	44	112	24
Összesen	13623	91	1358	1965	3061	2351	2352	1876	660	4723	4056	1023	3221	600

Forrás: KSH Népszámlálás 2001.

A közel múlt lakásépítési és –megszűnési folyamatai alapján, az ezredforduló környékén (1999-2003 között) a lakásállományhoz viszonyítva pontosan fele annyival növekedett a lakások száma a pásztói kistérségben (1,3 %), mint az országban átlagosan (2,6 %). Nógrád megyén belül kistérségi összehasonlításban a pásztói kistérség mutatószáma átlagosnak mondható, mivel a megyei átlaggal megegyezik.

Települési szinten vizsgálva a lakások számának fajlagos változását, Alsótold község emelkedik ki, mint ahol a lakások számának növekedése arányaiban a legmagasabb volt (5,7 %) a megvizsgált időszak alatt.

Forrás: KSH, Területi Statisztikai Évkönyvek 1999-2003

A kistérség 26 településének többségében, 20 helyen a lakásszám-változás egyenlege pozitív volt, 4 településen (Szarvasgede, Kutasó, Cserhátszentiván és Bokor) összességében nem változott, míg 2 községben (Csécsén és Ecsegen) csökkent a lakások száma.

Forrás: KSH, Nógrád Megyei Statisztikai Évkönyvek 1999-2003

A lakások komfortfokozata alapján a kistérség lakásállományának 64,4%-a komfortos vagy összkomfortos, legkedvezőbb Pásztó, Jobbágyi és Szurdokpüspöki településeken, ahol ez az arány a 70%-ot meghaladta. Az idős korú lakások magas számának köszönhetően a komfort nélküli lakások aránya is magas: 23,6%; a kistérségen belül ennek a mutatónak az értéke Csécsén 80%, Béren csaknem 50%.

A települési környezet minősége a nehézségekkel küzdő önkormányzatok számára fontos feladat; komplex falufejlesztéssel egybekötött községközpont-felújítást terveznek Palotáson, illetve Tar és Kozárd településeken.

10.5.2. Önkormányzati épületek

A kistérség egyes települései önkormányzatainak elhelyezése jelentős színvonalkülönbségeket mutat. Az aprófalvas községekben több helyen nincsenek megfelelően kialakítva az önkormányzati helyiségek.

A Pásztói Városháza évtizedek óta ugyanabban az épületben működik. A rendszerváltás óta a térség központjára és annak egyetlen városára való tekintettel folyamatos feladatátcsoportosításokra került sor. Az új feladatok ellátására az aktuális években kisebb átalakításokat volt szükséges végrehajtani annak érdekében, hogy a többletfeladatok elvégzéséhez zavartalan körülmények álljanak rendelkezésre a dolgozók és az állampolgárok részére egyaránt. A folyamat végeredményben többé-kevésbé sikeresen lezárult. Emellett azonban maga az önkormányzati épület már több évtizede nem kapott építészeti, illetve épületgépészeti felújítást, mivel az önkormányzat folyamatosan forráshiányos. Az elvárható megfelelő munkafeltételek biztosításának érdekében, valamint a kisváros építészeti stílusához, városképéhez igazodóan a tetőtér beépítése hamarosan szükségessé válhat.

10.6. ZAJ- ÉS REZGÉSTERHELÉS

Mérési eredmények nem állnak rendelkezésre, azonban az önkormányzatok adatszolgáltatása alapján megállapítható, hogy számottevő zaj- és rezgésterhelést okozó üzem nincs, legfeljebb kisüzemi, kisipari tevékenységek és szórakoztatóhelyek közvetlen környezetre gyakorolt hatása zavaró.

A településeken átmenő útvonalak mentén a forgalmi eredetű, határértéket túllépő zajhatás előfordulhat. A településeket elkerülő 21.-es számú főközlekedési út bonyolítja a térség teherforgalmának jelentős részét, azonban a – főként Pásztóra – betelepült üzemek által bonyolított forgalom révén a településeken is áthalad teherforgalom. Jelentősebb zaj és

rezgésterhelés jelentkezik a 2106. sz. út mentén, amely Erdőkürt és Kálló belterületén halad át.

10.7. BELTERÜLETI ZÖLDFELÜLET-GAZDÁLKODÁS

Az önkormányzatok kezelésében lévő zöldfelületek fenntartásáról a települési önkormányzat köteles gondoskodni²³. Közhasznú zöldterületek a közparkok, pihenésre, szórakozásra, testedzésre szolgáló véderdők, a lakó- és üdülőépületek elhelyezésére szolgáló tömbtelek közkert céljára kialakított része (ha fenntartója az önkormányzat), az utakat, járdákat kísérő, illetve elválasztó funkciót betöltő növényávok.

A szakszerűen kialakított és fenntartott zöldfelületek az általuk nyújtott esztétikai élményen túl élettani kondicionáló szerepük van, kedvezően hatnak a település mikroklímájára, csökkentik a zaj és portelést és nem utolsósorban a közösségi élet színtereivé válnak. A vonzó települési környezet – sok más tényezővel együtt – hozzájárul a település népességmegtartó képességének növeléséhez is.

A kistérség településein a védett zöldfelületek száma meglehetősen alacsony, azonban több falu fejlesztési elképzelései között szerepel parkok, játszótérek fejlesztése vagy létrehozása. Taron közpark és díszkert kialakítását tervezik a Hősi Emlékmű emlékparkjának bővítéseként, valamint két játszótérrel. Játszóteret fejlesztésre készül Kozárd is, akár csak Szarvasgede, ahol a zöldfelület-rehabilitációs tervek között a patakmeder tisztítása is szerepel.

37. táblázat: Történelmi kertek és helyi védelmet élvező parkok a kistérségben

Település	Védett érték
Buják	tölgy, tölgycsoportok
Csécse	Sándor-major Erzsike park
Erdőtarcsa	Szentmiklóssy-Kubinyi kastély történelmi kertje Dabasi-Halász arborétum
Szirák	Dégenfeld-kastély történelmi kertje
Tar	Tuzson-arborétum

Forrás: VÁTI Kht.: Nógrád megye területrendezési terve – Előkészítő Fázis, Egyeztetési anyag, 2004. május

²³ 2/1976. (I.16.) ÉVM rendelet a tanácsi szervek kezelésében lévő közhasználatú zöldterületek fenntartásáról és használatáról 2.§, 1.§.

10.8. KÖRNYEZETVÉDELEM, TERMÉSZETVÉDELEM

10.8.1. Környezetvédelem

A környezeti állapot alapvető meghatározója az emberi tevékenység, a gazdasági szerkezet. A kistérségbe jelentős károsító üzem, gyár nem települt és a kistérség lakói, vezetői szándékai szerint várhatóan nem is fog települni. Ez a hozzáállás preventív, környezetgazdálkodásra utaló gondolkodásmód térnyerését igazolja.

Pásztón a szelektív hulladékgyűjtés kezdeteként egyes iskolákban megkezdődött a szárazelemek begyűjtése, a környezetállapot javítása érdekében pedig hulladékgyűjtő akciókat szerveznek. A megfontolt előrelátást jelzi, hogy a környezettudatos életvitel a közoktatás szerves részévé kezd válni: a város óvodái és iskolái már több éves tapasztalattal rendelkeznek környezeti nevelés területén.

A környezeti problémák jelentős részét a tudatlanságból vagy nem megfelelő hozzáállásból fakadó emberi tevékenység okozza. Az ismeretek hiánya és a környezeti tudatosság alacsony szintje vezet ahhoz, hogy az emberek saját környezetüket szennyezik az illegális szennyvízbekötésekkel, hulladéklerakással.

A környezetvédelmi célú beruházások (pl. szelektív hulladékgyűjtő rendszer kialakítása) környezeti nevelés, tudatformálás nélkül kudarcba fulladhatnak, ezért kiemelten fontos az oktatás-képzés és a környezetvédelmi marketing tevékenység.

10.8.2. Élővilág és természetvédelem

A kistérség a Cserhát és a Mátra találkozásánál fekszik, felszíne mozgalmas, fő meghatározója a Cserhát, melynek hullámos dombjai és völgye tagolják a tájat. A kistérséget hét kistáj is érinti: északnyugati területe a Központi-Cserháthoz tartozik, délnyugat az Ecskendi-dombság része, a középső területek a Cserhátalja részei, a Zagyva mentén a Zagyva-völgy középső része érinti, keleten a Mátralába, a legkeletebbi nyúlványa a Magas-Mátra része.

Nyugati területei a Neogradiense, a Zagyva-völgye és attól keletre az Agriense flórajárásba tartozik. A Cserhát potenciális erdőtársulásai a gyertyános kocsánytalan tölgyesek, cseres tölgyesek, cseres molyhos tölgyesek, mészkerülő tölgyesek, tatárjuharos lösztölgyesek és extrazonális bükkösök. Igen elterjedtek a kultúrákacosok is. Nyílt gyepvegetációi között szilikát és dolomit sziklagyeppek, löszpusztagyeppek (Cserhátalja) fordulnak elő.

Az Agriense flórajárás potenciális erdőtársulásai a szubmontán égerligetek, szubmontán bükkösök, tölgyelegyes bükkösök, puhafa és keményfás ligeterdők, tatárjuharos lösztölgyesek, valamint a cseres és gyertyános tölgyesek. A vízfolyásokat kaszálók és magaskórós társulások kísérik.

Az élőhelyi adottságok a vadállomány összetételét is meghatározzák. Gyakori vad az élőhelyekhez kiválóan alkalmazkodó vaddisznó, és őz; előfordul gímszarvas is, főleg a magasabb, erdővel borított területeken. Apróvadak közül előtérbe került a fácán, rajta kívül mezei nyúl él szép számmal a térségben.

A táj arculatát alapvetően az emberi tevékenység határozza meg. A természetközeli élővilág utolsó mozaikjai a gazdaságosan meg nem művelhető területekre szorultak vissza, megőrzésük kiemelten fontos feladat.

Ex lege védett érték a Cserhátban a bujái Pappenheim barlang; az ecsegi Nagy Boldogasszony forrásbarlang, a Sárkányfürdő barlang és Takács pince; a mátraszőlősi Fehérkőbányai kőlyuk és Függekő. A Mátrában a jobbágyi Monyosi lyuk, Pásztó-Hasznos térségében az Amássy-pince, Pásztó-Mátrakeresztes területén a Mátrakeresztes üreg, Szezám barlang, Üléspataki barlang, Üléspataki sziklaeresz, Üléspataki sziklakapu, Vidróczki barlang, Vöröskő bérci barlang, Vöröskő bérci hasadék, Vöröskő bérci odú és a szurdokpüspöki Remete lik. Törvény ereje által védett földvárak: Bokor – Templomdomb, Buják – Tarisznyapart, Ecseg – Vár, Erdőtarcsa – templom körüli sáncok, Héhalom – Templomdomb, Jobbágyi – Várhegy, Kozárd – Pogányvár, Mátraszőlős – Kerekbikk.; földmű Bokor – Halastó-gátak, Buják – Keselyréti gát és Mátraszőlős – Kerekbikk két tó gátja; kővárak Bujákon, Pásztó-Hasznoson (Cserteri vár), Pásztón (Ciszterci apátság) és Taron található.

A kistérségben országos és helyi jelentőségű természetvédelmi területek is kijelölésre kerültek. Országos jelentőségű a kistérségben Pásztó-Hasznost érintő Mátrai Tájvédelmi Körzet és a Garáb teljes belterületét magábafooglaló, Mátraszőlős, Felsőtold, Alsótold, Pásztó, Ecseg, Kozárd, Buják és Cserhátszentiván határában kijelölt, csaknem 7.172ha-os Kelet-Cserhát Tájvédelmi Körzet.

A Kelet-Cserhát Tájvédelmi Körzet 1989-ben alakult. Jelentős részét cser és gyertyánelegyes tölgyerdők borítják, de magasabb területeken bükk, alkalmas termőhelyeken juhar kőris és hárs is előfordul. A völgyben futó patakokat éger és fűzligetek kísérik. Az erdők cserjeszintjében gyakori a mogyoró, galagonya, kökény, vadrózsa, boróka, som, meredekebb hegygerinceken fellelhető a gérbics és a kövi pimpó. Védett lágyszárúik között megtalálhatók kosborok, a kora tavasszal virító nemes májvirág és a nedvesebb területeken a tavaszi csillagvirág. Az élőhelyek változatosságát fokozzák a hegyoldalokon kialakult sziklakibúvások és a völgyek vizenyős területei. Az északi sziklás hegyoldalak ritka faja a magas csucsóka és a csillogó gólyaorr, a száraz déli hegyoldalak bokorerdeinek aljnövényzetében gyakori a pilisi bükköny, nem ritka a nagy ezerjófű, a macskahere vagy a tarka nőszirm.

A védett területen több fokozottan védett állatfaj él. Igen gazdag a rovarvilága, száraz tölgyesekben gyakori a mannakabóca, ritkaság számba megy a szilfacincér és a vöröscombú facincér. Gyeptársulások ritka fajai közé tartozik a fűrészlábú szöcske, lándzsás

karimáspoloska, rablópille, magyar darázscincér, barnabundás boglárka és a hegyi törpeboglárka.

Madarak közül fokozottan védett kerecsensólyom, kígyászölyv, kis békászó sas, parlagi sas vagy az uhu. A védett terület patakjaiban élő halak, kétéltűek és gerinctelenek is nagy értéket képviselnek. Több helyen előfordul a fokozottan védett vidra. Hüllők közül jellemző faj a zöld gyík, a védett terület egyik legfontosabb védett faj a pannogyík.

Az Igazgatóság fejlesztési tervének kistérségre vonatkozó része a bujái és kozárdi gyepes élőhely-rekonstrukció; a Központi-Cserhát területén erdőterületek élőhelyrekonstrukciója keretében az akác visszaszorítása. Mátraszőlőst érinti a Függe-kő tanösvény kialakítása, Kozárdot a Pogányvár (19km) tanösvény.

A Mátrai Tájvédelmi Körzet 1985-ben alakult, területe közel 12.000ha, mozaikos felépítésű, kikerüli a szennyezett környezetű lakó- és üdülőterületeket. A térséget a kisebb, nyugati egysége érinti.

A táj legjellemzőbb erdőtársulásai a cseres-tölgyesek, melyeket a magasabb hegyvidéki területeken gyertyános-tölgyes, majd bükkös vált fel. Az északi törmelékes lejtők hársásaiban fellelhető növényritkaság a poloskavész, a havasi iszalag; köves helyeken az erdei holdviola vagy a hármalevelű macskagyökér. Védett páfrányok között előfordul a szőrös és a karéjos vesepáfrány, a sziklák repedéseiben pedig az északi fodorka, a fürtös kötörőfű, a sárga kövirózsa és számos varjúháj. Az andezitsziklákon kialakuló nyílt sziklagyepek társulásainak jellemző növénye a sziklai csenkesz és a magyar perje. A gyöngyvesszős cserjésekben honos a mátrai madárbirs. A hegyi réteken előfordul a kornistárnics, a gömböskosbor és a fekete kökörccsin is, a nedves helyeken megjelenő különlegesség a hegyi perje és a kockás liliom.

A változatos élőhelyeken fajgazdag állatvilággal él. Gerinctelen fajok között ritka csigákkal lehet találkozni, melyek a hideg mikroklímával rendelkező területeken maradtak fenn. Rovarfaunáján belül leglátványosabbak a nappali lepkék, közülük ritkaság számba megy a hegyi fehérlepke és a nyárfalepke. A hidegvízű patakokban fejlődik a hegyi szitakötő lárvája. Ritka és védett gerincesek közé tartozik az alpesi götte, a sárgahasú unka, az erdei- és gyepi béka, valamint a foltos szalamandra. Hüllők közül az erdei- és vízisikló, lábatlan gyík, ürge és zöld gyík él a területen.

Az erdők madárvilága igen gazdag. Mindenütt előfordul a holló, már nem ritka a fekete harkály sem; a számos itt fészkelő ritkaság közé tartozik a császármadár, fehérhátú fakopáncs, a fekete gólya, parlagi sas, békászó sas, kerecsensólyom. Közönséges az egerészölyv, szórványosan előfordul darázsölyv és ritka a kígyászölyv. Baglyok közül az uhu képvisel jelentős értéket.

Emlősök közül az érintetlen idős erdők lakója a vadmacska. Szórványosan fordul elő az utóbbi években visszatelepült, fokozottan védett hiúz.

Helyi jelentőségű védett természeti értékek közé tartoznak: Béren a Nagy-hegy öt- és hatszögletű, 30-40cm átmérőjű, 8-10m magas, csaknem vízszintes andezitoszlopai; Bujákon a Kesely-réten található 4-500 éves, hat méter törzskerületű, 25m magas kocsányos tölgy, valamint a mellette lévő két kisebb tölgy; a Selyem-réten fakadó Egidius-forrás; Csécsén a Sándor-major és az Erzsike park; Erdőtarcán a Dabasi-Halász arborétum; Jobbágyiban a kőbányászat eredményeként felszínre került andezitrétegek; a pásztói Cserteri-vároldal; a sziráki kastélypark; Taron a 3,5 ha kiterjedésű Tuzson-arborétum (melyben a megye egyetlen atlaszcédruza is él) és a Csevice-források, melyek környéke elhanyagolt terület. Meg kell jegyezni, hogy a Mátra nyugati oldalán az erdőgazdaság a fakitermeléssel a földutakat sok helyen tönkreteszi.

A térséget érintik a nemzetközi ökológiai hálózat elemei is. Az ökológiai folyosók gyakorlatilag a vándorló fajok hagyományos útvonalai. Nem összefüggő területek, hanem élőhely-maradványok, ahol a vonulás során a vonuló fajok táplálkoznak, vízhez jutnak, megpihennek. A Natura 2000 az Európai Unió által létrehozott, összefüggő ökológiai hálózat, melynek alkotóelemei lényegében a tagországok ökológiai hálózatai. Célja a biológiai sokféleség megóvása és a természetvédelem hatékonyságának biztosítása. Elemei a különleges madárvédelmi területek, a különleges természet-megőrzési területek és a kiemelt jelentőségű különleges természet-megőrzési területek. A hálózat elemei Alsótold, Bér, Buják, Cserhátszentiván, Felsőtold, Garáb, Kozárd, Kutasó, Pásztó és Szurdokpüspöki területét érintik. Különleges madárvédelmi terület a Mátra, kiemelt jelentőségű különleges természet-megőrzési terület a Nyugat-Mátra és a bujái Csirke-hegy és Kántori rét.

A természeti szempontból érzékeny földrészteléken a természetkímélő gazdálkodási módok megőrzése, fenntartása érdekében kerültek kijelölésre az érzékeny természeti területek²⁴. Ezeken a természetkímélő gazdálkodás önként vállalt korlátozásokkal folyik, melyet támogatással ösztönöznek. Ilyen jellegű terület a kistérségben nem található.

A védett területeknek és a kezelésüket ellátó szervezeteknek kiemelten fontos szerep jut a környezettudatos életforma kialakításában. Oktatási céllal lettek kialakítva és a helyi értékeket mutatják be a tanösvények. A kistérségben található geológiai bemutatóhelyek: a kozárdi Pogányvári-kőfejtő, a mátraszőlősi Függe-kőnél, Cserhátszentivánon és a felsőtoldi Kecse-hegy két kisebb kőfejtőjében kialakított bemutatóhelyek.

Mivel a térség gazdag természeti értékekkel, változatos növény- és állatvilággal rendelkezik, ebből adódóan a kistérség területe erdei iskolák, állat-megfigyelőhelyek kialakításának, valamint a szálláshely szolgáltatás fejlesztésének lehetőségét nyújtja.

²⁴ 2/2002. (I.23.) KöM-FVM együttes rendelet az érzékeny természeti területekre vonatkozó szabályokról

11. MELLÉKLET

11.1. A PÁSZTÓI KISTÉRSÉG SZÁLLÁSHELYEI

Szállodák

Zsigmond Hotel

3060 **Pásztó**, Nagymező u. 4.
Tel.: 32/463-360, 32/563-150
Férőhely: 10 szoba franciaágyakkal

Hotel Kastély Szirák****

3044 **Szirák**, Petőfi u. 26.
Tel.: 32/485-300
Fax: 32/485-285
Férőhely: 26 fő

Panziók, fogadók

Andezit Fogadó

Maczó László
3045 **Bér**, Virágos puszta
Tel.: 32/486-325, 30/921-3364
Tel./fax: 32/486-020,
Web: www.andezit.ber.hu
E-mail: andezit-ber@profinter.hu
Férőhely: 100 fő

Fenyves Fogadó

3064 **Szurdokpüspöki**, Gyöngyösi út 35.
Tel.: 32/473-016, 32/593-020
Fax: 32/473-016
Férőhely: 26 fő

Falusi vendéglátók

Toldi Vendégház ❁ ❁ ❁ ❁

Vincze Tiborné
3069 **Alsótold**, Nagymező út 1.
Tel.: 32/380-071
Férőhely: 6 fő

Jáspis Vendégház ❁ ❁

Pesti Jánosné
3053 **Ecseg**, Várszeg u. 6.
Tel: 20/421-9333
Lev. cím: 2660 Balassagyarmat, Klapka u.
76.
Férőhely: 6+2 fő

Dr. Lukátsné Péter Éva Vendégháza

3053 **Ecseg**, Várszeg u. 22.
Tel.: 32/490-007, 70/310-2537

Pénzes Istvánné Vendégháza ❁ ❁

3067 **Felsőtold**, Kossuth út 7.
Tel.: 32/384-003
Férőhely: 7+2 fő

Gregus János Vendégháza ❀ ❀ ❀ ❀
3067 **Garáb**, Széchenyi u. 7.
Tel.: 32/385-019, 30/309-5954, 28/466-550
Férőhely: 9 fő

Répás Pál ❀ ❀ ❀ ❀
3067 **Garáb**, Petőfi u. 22.
Tel.: 32/385-039, 30/953-5057
Férőhely: 10+3 fő

Tóth Ottóné
3063 **Jobbágyi**, Mátra u. 4.
Férőhely: 2 fő

Muskátli Vendégház ❀ ❀ ❀
Török Jenőné
3046 **Kisbágyon**, Petőfi u. 2.
Tel.: 32/481-082
Férőhely: 9 fő

Csipkeház ❀ ❀ ❀ ❀
Dr. Hajasné Banos Márta
3053 **Kozárd**, Petőfi u. 1.
Tel.: 32/490-038, 20/365-5758
Web: www.agroservice.hu/csipkehaz1.htm
E-mail: phajas@axelero.hu
Férőhely: 8 fő

Fényház ❀ ❀ ❀ ❀
Dr. Hajasné Banos Márta
3053 **Kozárd**, Zrínyi köz 5.
Tel.: 32/490-038, 20/365-5758
Web: www.agroservice.hu/csipkehaz1.htm
E-mail: phajas@axelero.hu
Férőhely: 9 fő

Kodák István Vendégháza
3053 **Kozárd**, Fő út 16.
Tel.: 60/311-647

Bagyánszky Jánosné Vendégháza
3066 **Kutasó**, Arany J. u. 23.
Tel.: 32/381-017
Férőhely: 2 fő

Erdélyi Tibor Vendégháza
3082 **Mátrakeresztes**, Kékesi u. 2/5.
Tel.: 32/461-190, 20/426-1352
Férőhely: 6 fő

Odler Lászlóné Vendégháza ❀ ❀ ❀
3082 **Mátrakeresztes**, Kékesi u. 86.
Tel.: 32/461-418
Férőhely: 6 fő

Sálek Ferenc Vendégháza ❀ ❀ ❀
3082 **Mátrakeresztes**, Kékesi u. 112.
Tel.: 32/461-450
Férőhely: 6 fő

Dudás Vendégház ❀ ❀ ❀
Dudásné Teréki Anna
3042 **Palotás**, Tó-part
Lev. cím: 3042 Palotás, Mikszáth u. 42
Tel.: 32/480-054, 30/246-4739
Férőhely: 6+2 fő

Teréki Vendégház ❀ ❀ ❀ ❀
Teréki Antalné
3042 **Palotás**, Tó-part
Lev. cím: 3042 Palotás, Hunyadi u. 18.
Tel.: 32/480-176
Férőhely: 4 fő

Dudás Mihály Vendégháza ❁ ❁ ❁

3042 **Palotás**, Tó-part
Lev. cím: 3042 Palotás, Szabadság u. 1.
Tel.: 32/480-054
Férőhely:

Ezüstfenyő Vendégház

Nagyné Csépe Éva ❁ ❁ ❁
3065 **Pásztó-Hasznos**, Dobó u. 9.
Tel.: 32/461-756, 20/927-1830
Férőhely: 9+2 fő

Balog Ernőné Vendégháza ❁ ❁

3060 **Pásztó**, Kishegy u. 26.
Tel.: 32/460-550, 20/544-5757
Férőhely: 6 fő

Nagy Lászlóné Vendégháza ❁ ❁ ❁

3065 **Pásztó-Hasznos**, Alkotmány u. 130.
Tel.: 32/461-060
Férőhely: 6 fő

Bagó Sándorné ❁ ❁ ❁

3065 **Pásztó-Hasznos**, Alkotmány u. 30.
Tel.: 30/925-3117
Férőhely: 8 fő

Murányi Gábor Vendégháza

3060 **Pásztó-Hasznos**, Alkotmány u. 141.
Tel.: 32/463-077, 30/398-8890

Csépe Sándor Vendégháza

3065 **Pásztó-Hasznos**, Alkotmány u. 37.
Tel.: 32/460-585, 30/392-2287
Férőhely: 2 fő

Sánta Kálmánné Vendégháza

3065 **Pásztó-Hasznos**, Alkotmány u. 124.
Tel.: 70/337-5218

Kanyó Istvánné Vendégháza

3065 **Pásztó-Hasznos**, Alkotmány u. 175.
Tel.: 32/462-167
Férőhely: 4 fő

Szabó Mihály Vendégháza ❁ ❁ ❁

3065 **Pásztó-Hasznos**, Alkotmány u. 99.
Tel.: 32/462-111, 30/968-9115
Férőhely: 6+3 fő

Chalupa József Vendégháza ❁ ❁ ❁

3073 **Tar**, Felszabadulás útja 16.
Tel.: 32/470-429
Férőhely: 2 fő

Ifjúsági- és turistaszállások

Andezit Ifjúsági ház

Maczó László

3045 **Bér**, Virágos puszta

Tel.: 32/486-020, 30/921-3364

Web: www.andezit.ber.hu

Férőhely: 100 fő

Honvéd Üdülő3047 **Buják**,

Tel.: 32/488-011

Férőhely: 75 fő

Turistaház

Szitkei Lászlóné

3066 **Kutasó**, Ady E. u. 2.

Tel.: 32/381-028

Férőhely: 20 fő

Általános Iskola és Diákotthon3060 **Pásztó**, Fő út 138.

Tel.: 32/460-699

Férőhely: 100 fő

Tittel Pál Középiskolai Kollégium3060 **Pásztó**, Rákóczi út 5.

Tel.: 32/460-888

Férőhely: 172 fő

Anna Liget Ifjúsági Tábor3064 **Szurdokpüspöki**, Gyöngyösi út 35.

Tel.: 32/473-015

Férőhely: 186

Turistaszálló2688 **Vanyarc**, Veres Pálné u. 54.

Tel.: 32/584-015

Férőhely: 28 fő

Forrás: Turisztikai Információk – Nógrád megye 2004.

11.2. A PÁSZTÓI KISTÉRSÉGBEN MEGYEI FORRÁS BEVONÁSÁVAL MEGVALÓSÍTOTT FEJLESZTÉSEK 1999-2004

38. táblázat: A Pásztói Kistérségben megyei területfejlesztési forrásból (TEKI – Területi Kiegyenlítést Szolgáló Alap, CÉDA – Céljellelű Decentralizált Alap) megvalósított fejlesztések 1999-2004.

1999.					
Forrás	Település	Fejlesztés megnevezése	Fejlesztési költség /eFt/	Megítélt támogatás /eFT/	
TEKI	Kálló	Lakóutcák felújítása	7 113	4 979	
	Buják	Arany János út építés	8 035	5 625	
	Erdőkürt	Táncsics út temetői szakasz felújítása	2 684	1 720	
	Szurdokpüspöki	Közúthálózat melletti járda felújítása	3 974	2 782	
	Szurdokpüspöki	Ady Endre utca mellett meglévő vízvezető árok felújítása	2 666	1 866	
	Jobbágyi	Rákóczi út felújítása	3 403	2 382	
	Kisbágyon	Ságvári és Lenin út felújítása	8 708	4 042	
	Palotás	Lakóutcák felújítása, Bocskai, Diófa, Dózsa út	9 106	6 374	
	Kozárd	Kossuth út felújítása és építése	7 498	2 249	
	Szirák	Kisbágyoni út felújítása	3 522	2 465	
	Felsőtold	Széchenyi út 11. sz. alatti ingatlan felújítása, átalakítása falusi turizmus céljára	7 475	5 232	
	Kutasó	Toldi út felújítása	2 997	2 098	
	Alsótold	Nefelejcs út felújítása	9 808	2 454	
	Szirák	Jókai úti csatlakozás kiépítése	9 543	2 390	
	Egyházasdengeleg	Belterületi árokrendezés	3 921	2 745	
	Pásztó	Szennyvíztisztító telep kapacitás-bővítés, szennyvízcsatorna hálózat I. ütem	604 064	22 352	
	Mátraszőlős	Balkán és Cserhát út felújítási munkálatai	6 109	4 276	
	Tar	Hunyadi út és Temetői Névtelen út felújítása	4 617	3 232	
	Szirák	Ivóvízhálózat bővítés	12 160	4 864	
	Palotás	Bujáki patak iszap, növényzet eltávolítása	4 900	3 430	
Kistérség	TEKI		722 303	87 557	
CÉDA	Pásztó	Dózsa György Ált. Iskola és Tittel Pál Koll. lapostetős épületének szigetelése	8 738	6 116	
	Erdőtarcsa	Patakmeder egy részének felújítása	582	407	
	Kisbágyon	Óvoda, iskola, könyvtár fűtőkorszerúsítése	4 000	2 800	
	Palotás	Művelődési ház és könyvtár fűtőkorsz.	3 759	2 631	
	Ecseg	Alsó iskola WC-blokk építése	1 329	930	
	Alsótold	Toldi Miklós Általános Iskola épületének bővítése	2 448	1 958	
	Csécse	Kultúrház és könyvtár belső földgázellátás megvalósítása	835	584	
	Erdőtarcsa	Kubinyi-Márkus kúria felújítása	10 725	3 267	
	Kálló	Körjegyzőség épületének felújítása	6 282	2 697	
	Szurdokpüspöki	Szolgálati lakások földgázellátása	1 311	918	
	Egyházasdengeleg	Általános iskola külső felújítása	1 477	1 034	
	Tar	Vízvezető árok felújítása, vízrendezés	562	393	
	Pásztó	Vízfolyásokban keletkezett károk helyreállítása	5 900	4 130	
	Kistérség	CÉDA		47 948	27 865
	Kistérség	TEKI+CÉDA		770 251	115 422

2000.				
Forrás	Település	Fejlesztés megnevezése	Fejlesztési költség /eFt/	Megítélt támogatás /eFT/
TEKI	Erdőtarcsa	Patakmeder és kapcsolódó vízvezető árok rendezése	1 582	1 582
	Tar	Jókai út, Felszabadulás út, Kossuth út, Petőfi út felújítása	9 603	6 722
	Vanyarc	2129. sz. országos közút (Veres Pálné út) melletti járda építése	15 140	3 028
	Ecseg	Petőfi út és Arany János út felújítása	12 578	8 805
	Tar	Tar – Mátraszőlős szennyvízcsatorna-hálózat	1 156 000	64 159
	Pásztó	Jávor utca építése	5 520	3 864
	Jobbágyi	Felszabadulás út melletti járda	3 782	2 647
	Szirák	Életveszélyes általános iskola felújítása	89 700	10 878
Kistérség	TEKI		1 293 905	101 685
CÉDA	Csécse	Óvodai szobák burkolatának felújítása	689	482
	Egyházasdengeleg	Könyvtár épület felújítása	2 012	1 408
	Héhalom	Községi könyvtár belső gázhálózat bővítése	271	189
	Erdőkürt	Kőárok út felújítása	3 800	1 781
	Ecseg	Ecseg-Kozárd polgármesteri hivatal gázfűtése	1 172	800
	Kozárd	Kultúrház és könyvtár gázfűtése és szennyvízvezetése	1 342	800
	Tar	Akácfa út építése	5 216	3 651
	Pásztó	Múzeum tér 4. sz. alatti épület átalakítása Pedagógiai Szakszolgálat elhelyezése érdekében	2 467	1 107
	Szirák	Életveszélyes általános iskola felújítása	89 700	9 835
Kistérség	CÉDA		106 669	20 053
Kistérség	TEKI+CÉDA		1 400 574	121 738

2001.				
Forrás	Település	Fejlesztés megnevezése	Fejlesztési költség /eFT/	Megítélt támogatás /eFT/
TEKI	Pásztó	Pásztó, Tari és Csohány K. utak építése	28 379	8 513
	Vanyarc	Kun Béla utcai híd fa felszerkezetének felújítása	4 138	2 897
	Csécse	Kodály Zoltán út felújítása	5 499	3 849
	Erdőtarcsa	Településrendezési terv készítése	885	620
	Erdőtarcsa	Környezetvédelmi célú gépbeszerzés	498	349
	Héhalom	Felszabadulás, Bartók Béla és József Attila utak felújítása	8 570	5 999
	Szurdokpüspöki	A község közútjai mellett megvalósítandó járdaszakaszok kiépítése	9 264	1 390
	Buják	21148. sz. bekötő út profiljavítási és ívkorrekciós munkák	7 000	4 900
	Jobbágyi	Zrínyi út felújítása	6 787	4 751
	Palotás	Polgármesteri Hivatal bővítése, felújítása	13 937	9 755
	Szurdokpüspöki	Településrendezési terv készítése	1 456	1 019
	Mátraszőlős	Településrendezési terv készítése	1 187	831
	Kistérség	TEKI		87 600
CÉDA	Szurdokpüspöki	Általános Iskola szociális blokk átalakítása és tetőszerkezet felújítása	7 276	4 259
	Jobbágyi	Általános Iskola felújítása	5 096	3 567
	Pásztó	Múzeum tér 4. sz. épület felújítása és átalakítása	10 000	4 000
	Héhalom	Könyvtár-társalgó felújítása, iroda kialakítása	2 181	1 527
	Pásztó	Pásztó, Múzeum tér 4.sz. alatti Pedagógiai Szakszolgálat épületének külső homlokzat-felújítása	1 900	1 330
	Palotás	Személy és ételszállításra alkalmas gépkocsi beszerzés	4 262	840
	Vanyarc	Házi segítségnyújtás tárgyi feltételeinek javítása-gépkocsi, tárgyi eszközök beszerzése	3 400	680
	Héhalom	Kistérségi szociális program, gépkocsi vásárlás	3 000	600
	Egyházasdengeleg	Pásztói kistérségi szociális program megvalósítása	3 000	600
	Szurdokpüspöki	A Jakabi Idősek Klubja felújítása	6 500	1 300
	Alsótold	Étkezés tárgyi feltételeinek javítása	1 000	200
	Buják	Buják község szociális fejlesztési programja	6 600	1 291
	Ecseg	Idősek Klubjának felújítása	2 000	400
Kistérség	CÉDA		56 215	20 594
Kistérség	TEKI+CÉDA		143 815	65 467

2002.				
Forrás	Település	Fejlesztés megnevezése	Fejlesztési költség /eFt/	Megítélt támogatás /eFT/
TEKI	Erdőtarcsa	Faluközpont kialakítása az Iskola út 1.sz. alatti épületegyüttes felújításával	9 578	6 705
	Vanyarc	Településrendezési terv készítése	1 098	769
	Kálló	Iskolai sportpálya felújítása	3 266	1 306
	Szirák	Rákóczi út építése	27 715	9 700
	Szurdokpüspöki	A község főhálózati útja mellett autóbusz megállóhelyek kiépítése I. ütem	7 809	5 466
	Csécse	Településrendezési terv készítése	1 165	815
	Kisbágyon	Településrendezési terv készítése	918	643
	Palotás	Településrendezési terv készítése	1 176	823
	Pásztó	Tornatermi padlóburkolat felújítása	11 608	4 643
	Héhalom	Településrendezési terv készítése	1 500	1 000
	Szarvasgede	Településrendezési terv készítése	1 064	745
	Erdőkürt	Településrendezési terv készítése	941	659
	Szirák	Településrendezési terv készítése	2 500	1 750
		Kistérség	TEKI	70 338
CÉDA	Ecseg	Településrendezési terv készítése	1 512	1 058
	Pásztó	Tornatermi padlóburkolat felújítása	11 608	4 643
	Kozárd	Településrendezési terv készítése	728	510
	Héhalom	Egészségház helyreállítása	1 274	892
	Kozárd	Buszváró építése	608	426
	Buják	Településrendezési terv készítése	1 792	1 254
	Kistérség	CÉDA	17 522	8 783
	Kistérség	TEKI+CÉDA	87 860	43 807

2003.				
Forrás	Település	Fejlesztés megnevezése	Fejlesztési költség /eFt/	Megítélt támogatás /eFT/
TEKI	Csécse	Rákóczi út gyalogjárda felújítása	4 796	3 837
	Kálló	Óvoda helyreállítási munkái	9 904	4 952
	Szarvasgede	Kossuth utcai járdarészek felújítása	5 074	4 059
	Ecseg	Felszíni vízvezető rendszer kiépítése	1 159	1 043
	Jobbágyi	Jókai Mór út, Ady Endre út és Dózsa György út felújítása	11 274	9 019
	Pásztó	Pásztó Város szennyvízcsatorna-hálózat bővítés II. ütem	912 975	31 701
	Tar	Településrendezési terv készítése	5 018	4 014
	Alsótold	Nefelejcs út vízvezetés felújítása	1 006	905
	Buják	Arany - Alkotmány - Ötvesterv út összekötő szakasz felújítása	4 032	3 226
	Bér	Általános Iskola vizesblokk kialakítása, bővítéssel	11 531	4 612
	Bér	Településrendezési terv készítése	1 000	800
	Bokor	Felszíni vízvezető rendszer felújítása	1 640	1 476
	Kistérség	TEKI		969 409
CÉDA	Vanyarc	Polgármesteri Hivatal - Egészségház elektromos hálózatának felújítása	6 463	4 524
	Palotás	Orvosi rendelő és váró felújítása	4 669	3 269
	Kálló	Óvoda helyreállítási munkái	9 904	2 000
	Jobbágyi	Településrendezési terv készítése	1 568	1 254
	Ecseg	Fogorvosi rendelő építése	1 019	815
	Pásztó	Pásztó intézménycentrum épületeinek felújítása	13 733	10 986
	Csécse	Művelődési Ház vizesblokkjának kialakítása	1 213	970
	Buják	A bujái Napköziotthonos Óvoda felújítása	2 673	1 645
	Mátraszőlős	Művelődési Ház külső felújítása	1 916	1 341
	Alsótold	Szabadidő-központ felújítása	1 600	1 000
	Bér	Polgármesteri Hivatal, Általános Iskola tetőszerkezet felújítása	6 145	3 819
	Mátraszőlős	Gyermekjóléti és Családsegítő Szolgálat tárgyi feltételeinek javítása	1 150	330
	Palotás	Művelődési Ház tetőszerkezetének felújítása	4 250	2 500
Mátraszőlős	Felszabadulás út melletti buszmegálló felújítása és áttereszek szintrehelyezése	4 265	2 000	
Kistérség	CÉDA		60 568	36 453
Kistérség	TEKI+CÉDA		1 029 977	106 097

2004.				
Forrás	Település	Fejlesztés megnevezése	Fejlesztési költség /eFt/	Megítélt támogatás /eFT/
TEKI	Egyházasdengeleg	Településrendezési terv készítése	1 313	1 050
	Szurdokpüspöki	A község főhálózati útja mellett autóbusz megállóhelyek kiépítése II. ütem	8 769	7 015
	Jobbágyi	Mátra út felújítása	6 420	5 136
	Vanyarc	Rózsadomb utca kiépítése	17 732	12 413
	Pásztó	Mikszta Kálmán Gimnázium épületének felújítása	30 031	14 446
	Tar	Művelődési Ház és könyvtár tetőszigetelése, és a külső vakolat felújítása	8 371	6 697
	Alsótold	Cserhátmenti községek településrendezési terve	12 797	8 707
	Kistérség	TEKI	85 433	55 464
CÉDA	Szurdokpüspöki	Faluház felújítása	6 179	1 854
	Kozárd	Kozárdi-patak kotrasi munkái	509	407
	Pásztó	Mikszta Kálmán Gimnázium épületének felújítása	30 031	9 578
	Héhalom	Orvosi ügyelet épületének felújítása	6 007	3 006
	Csécse	Művelődési Ház homlokzat felújítás és belső festés, mázolás	2 967	1 836
	Kistérség	CÉDA	45 693	16 681
Kistérség	TEKI+CÉDA	131 126	72 145	

Forrás: Nógrád Megyei Területfejlesztési Ügynökség Kht.

11.3. INTERJÚLISTA

Személy	Szervezet
Sisák Imre polgármester	Pásztó Város Önkormányzata
Babecz Jánosné polgármester	Kálló Önkormányzata
Barna István polgármester	Csécse Önkormányzata
Becze Lajos polgármester, Nagy Gábor jegyző	Tar Önkormányzata
Dr. Hajasné B. Márta polgármester	Kozárd Önkormányzata
Klátyik András polgármester	Alsótold Önkormányzata
Kodák Csaba polgármester	Buják Önkormányzata
Kollár András polgármester	Vanyarc Önkormányzata
Koplányi János jegyző	Szirák és Bér Önkormányzata
Kovács József polgármester	Szurdokpüspöki Önkormányzata
Kovács Tibor polgármester	Egyházasdengeleg Önkormányzata
Majoros László polgármester	Jobbágyi Önkormányzata
Mészáros László polgármester	Erdőtarcsa Önkormányzata
Moravcsik Ferenc polgármester	Ecseg Önkormányzata
Noskó Sándor polgármester	Cserhátszentiván Önkormányzata
Paszterovics János polgármester	Erdőkürt Önkormányzata
Szabó Mihály polgármester	Palotás Önkormányzata
Szilágyi Albert polgármester	Héhalom Önkormányzata
Tóth Gyula polgármester	Mátraszőlős Önkormányzata
Tóth Jánosné polgármester	Szarvasgede Önkormányzata
	Pásztóért Egyesület
Antal Attila	egyéni vállalkozó
Bartus László osztályvezető	Pásztó Város Önkormányzata – Intézményirányítási Osztály
Bodrogi István ügyvezető igazgató	Rézkatlan Kft.
Dr. Éles János igazgató főorvos	Margit Kórház Pásztó
dr. Hajas Pál igazgató	Agroservice Kft.
Fehér László falugazdász	FVM, FMVH

Gyuris Árpád	ÉMÁSZ
Hercegné Varga Ilona igazgató	Mikszáth Kálmán Gimnázium és Postaforgalmi Szakközépiskola
Horváth Imre ügyvezető igazgató	Dél-Nógrádi Vízmű Kft.
Kis Gergely főtanácsos	Pásztó Város Önkormányzata – Vagyonkezelés
Krämer László	Vállalkozói Club
Kustos Károly ügyvezető igazgató	Lab-Nyúl Kft.
Lóska János	vállalkozó
Malomhegyi Lajos osztályvezető	Pásztó Város Önkormányzata – Műszaki Osztály
Mészáros Sándor projektmenedzser	Pásztói kistérség
Nagyné Illés Márta, Bagyin Pál	Kereskedelmi és Iparkamara Pásztói Képviselőtestület
Odlerné Tiszovszky Mária igazgató	Területi Gondozási Központ, Idősek Átmeneti Otthona
Oláh Ferenc elnök	Cigány Kisebbségi Önkormányzat
Oláhné Csákvári Gabriella igazgató	Teleki László Városi Könyvtár és Művelődési Központ
Ondresik Árpád	egyéni vállalkozó
Reviczki László térségfejlesztési megbízott	MEH- NFH Pásztói kistérség
Sándor István	Mátra és Cserhát Turizmusáért Társaság (Macsett)
Serfőző Katalin főtanácsos	Pásztó Város Önkormányzata – Műszaki Osztály
Szerémi Gábor ügyvezető igazgató	Bátonyterenyei Városüzemeltetési Kht. (BÁVÜ)
Tari Viktória, Dinkerné Kovács Kornélia	Tourinform Iroda
Tóth Imréné	Tudományos Ismeretterjesztő Társulat, Pásztó
Tóth László ügyvezető igazgató	Agro-Produkt Kft.
Ürmössy Ákos fejlesztési főmérnök	Nógrád Megyei Közútkezelő Kht.
Varga László hivatalvezető	FVM, Nógrád megyei Földművelésügyi Hivatal
Zsidai Zoltán kirendeltség vezető	Nógrád Megyei Munkaügyi Központ, Pásztói Kirendeltség

12. IRODALOM

Állami Közúti Műszaki és Információs Kht.: A közúti forgalom figyelemmel kísérése 2003, Budapest 2004. május 31.

Bükk Nemzeti Park Igazgatóság: A Bükk Nemzeti Park Igazgatóság hatéves fejlesztési terve 2003-2008., 2003.

MTA Földrajztudományi Kutató Intézet: Magyarország Kistájainak Katasztere, Budapest 1990.

Pásztói Kistérség Fejlesztéséért Közalapítvány: A Pásztói Kistérség Agrárstruktúra- és Vidékfejlesztési Programjának felülvizsgálata, Pásztó 2004. január

VÁTI Kht.: Nógrád megye területrendezési terve – Előkészítő Fázis, Egyeztetési anyag, 2004. május

Pásztó és a Cserhát Idegenforgalmi Fejlesztési Konceptiója, Infotár Bt. 1997.

Turisztikai Információk – Nógrád megye 2004.

Vendégváró – Látnivalók Nógrád Megyében Miskolc 2000.

Nógrád megye kézikönyve, CEBA kiadó, 1997.

www.bnpi.hu

www.pollinfo.hu

www.vizadat.hu