

AZ EGÉSZSÉGTURISZTIKAI FEJLESZTÉSEK GAZDASÁGI HATÁSAI

MAGYARORSZÁGON

Írta: dr. Mundruczó Györgyné főiskolai docens, témavezető

dr. Szennyessy Judit tanszékvezető főiskolai tanár

2005. január

Az egészégturisztikai fejlesztések gazdasági hatásai

 2

Tartalomjegyzék

TARTALOMJEGYZÉK 2

1 BEVEZETÉS 4

2 A TURIZMUS GAZDASÁGI HATÁSAI 5

2.1 A turizmus növekedése 5

2.2 A turizmus gazdasági hatásai vizsgálatának lehetséges irányai 5
2.2.1 A turizmus gazdasági hatásainak főbb területei és szintjei 6
2.2.2 Jövedelemhatás 7
2.2.3 Munkahelyteremtő hatás 8
2.2.4 Beruházások ösztönzése 9
2.2.5 A fizetési mérlegre gyakorolt hatás 9
2.2.6 Multiplikátorhatás 10
2.2.7 Nemzetgazdasági szintű összefüggések 10
2.2.8 A turizmus gazdasági hatásai a fogadóhelyen 11

2.3 A turizmus teljesítményének mérése 12

3 KUTATÁS MÓDSZERTAN 13

3.1 A kutatás célja 13

3.2 A kutatás módszere 14

3.3 A minta jellemzői 15
3.3.1 A lakossági minta 15
3.3.2 Vállalkozói minta 16

3.4 Módszertani kiegészítések 16

4 A KUTATÁSI EREDMÉNYEK ÖSSZEFOGLALÁSA 18

4.1 A kutatási feladat felvázolása 18

4.2 A kutatásba bevont települések főbb jellemzői 20

4.3 Az egészségturisztikai beruházások gazdasági hatásai 21
4.3.1 Egészségturisztikai beruházások 2001-2003-ban 21
4.3.2 Beruházási multiplikátorhatás 23
4.3.3 Az egészségturisztikai beruházások hozzájárulása a GDP-hez 24
4.3.4 Az egészségturisztikai beruházások hatása az államháztartási bevételekre 25

4.4 Az egészségturisztikai létesítmények üzemeltetésével összefüggő gazdasági hatások 27
4.4.1 Árbevétel 28
4.4.2 Államháztartási bevételre gyakorolt hatás 29
4.4.3 Munkahelyteremtő hatás 31
4.4.4 Vállalkozásösztönző hatás 32
4.4.5 Az önkormányzati bevételekre gyakorolt hatás 37

Az egészégturisztikai fejlesztések gazdasági hatásai

 3

4.4.6 Az egészségturisztikai létesítmények látogatóforgalmának alakulása 38

4.5 Összefoglaló 46

5 FORRÁSJEGYZÉK 50

6 MELLÉKLET 51

6.1 A Széchenyi Terv nyertes egészségturisztikai pályázatai 51

6.2 Lakossági kérdőív 61

6.3 Vállalkozói kérdőív 61

6.4 Mélyinterjú vázlat � ET létesítmény 61

6.5 Mélyinterjú vázlat - Önkormányzat 61

Az egészégturisztikai fejlesztések gazdasági hatásai

 4

1 Bevezetés

A 2001. január 15-én meghirdetett Széchenyi Terv egészségturizmus fejlesztési programja nyertes
pályázatainak sorsáról csak kevés információnk van,1 az elkészült objektumok üzemelési
jellemzőiről és hatásairól pedig lényegében semmilyen adattal nem rendelkezünk.2

A Gazdasági és Közlekedési Minisztérium nyilvántartása szerint az egészségturisztikai fejlesztések
nyertes pályázatainak száma több mint 100, és a beruházások kb. 70 településen valósultak, illetve
valósulnak meg.

A nyertes pályázatok nem csak a fejlesztésekhez nyújtott állami támogatások nagyságrendje (kb. 30
milliárd Ft) miatt érdemelnek figyelmet, hanem azok közvetlen és közvetett gazdasági hatásai miatt
is.
A Széchenyi Terv által támogatott egészségturisztikai projektek közül 2003 végén már 34 projekt
üzemelt, 2004-ben pedig további 33 új/megújult egészségturisztikai létesítmény3 fogad látogatókat.

A Széchenyi Terv egészségturizmus fejlesztési programja Magyarország turisztikai kínálatának
színvonalát, területi szerkezetét jelentősen megváltoztatta. Az állami támogatásoknak köszönhetően
olyan településeken is történt fürdőfejlesztés (esetenként ún. zöldmezős beruházás) és wellness
szálloda építése, ahol eddig a turisztikai attrakciók és az infrastruktúra hiánya miatt nem volt
jellemző a turizmus.

Az egészségturisztikai fejlesztések legfontosabb feltételezett hatása az volt, hogy a fürdőfejlesztések
turisztikai attrakciókként növelik az adott települések (és Magyarország) turisztikai vonzerejét és
további turisztikai beruházásokat ösztönöznek. A kínálatfejlesztés e formája csökkenti a nemzetközi
és belföldi turisztikai kereslet területi, és időbeni koncentrációját, és hozzájárul a turizmus kedvező
gazdasági hatásainak felerősítéséhez.

A Polgári Magyarországért Alapítvány által támogatott kutatás azt vizsgálja, hogy az
egészségturisztikai fejlesztések milyen gazdasági hatásokkal járnak a fogadóhelyeken és
nemzetgazdaságilag.

A kutatás � a fenti célokkal összhangban - nem foglalkozott az egészségturisztikai létesítmények
műszaki paramétereivel, a létesítmények üzemeltetésének gazdálkodási és értékesítési jellemzőivel, a
vállalkozások költség-haszon összefüggéseivel.

1 A Gazdasági és Közlekedési Minisztérium nyertes egészségturisztikai pályázatainak listája, a 2003. év végéig átadott
létesítmények megjelölésével, a tanulmány 5.1 mellékletében található.
2 Ismereteink szerint 2004-ben a FLORENO Gazdasági Tanácsadó Kft. közbeszerzési pályázat keretében - a GKM
megbízásából - kutatást végzett �Az egészségturisztikai vonzerők és kapcsolódó szálláshely-fejlesztési pályázatok
pénzügyi és szakmai szempontú hatásvizsgálata� tárgykörben, ám ennek eredményeit még nem ismerjük.
3 Forrás: GKM

Az egészégturisztikai fejlesztések gazdasági hatásai

 5

2 A turizmus gazdasági hatásai

2.1 A turizmus növekedése

A 20. sz. második felétől kezdődően a turizmus világméretekben az egyik legdinamikusabban
fejlődő gazdasági tevékenység. 2002-ben a turizmus szektor 1201,3 milliárd USD-ral járult hozzá a
világgazdaság GDP-jéhez, a turizmusban foglalkoztatottak száma 67,4 millió fő volt (közvetlen
hatás).4
A WTTC előrejelzése szerint a turisztikai kereslet 2010-re eléri a 8.5 billió USD-t. Az 1990-es
években a nemzetközi turistaérkezések évenkénti átlagos növekedési üteme 4,2 %, a devizabevételek
átlagos növekedési üteme (USD-ben) 6,4 % volt.5 A belföldi turisztikai kereslet évenkénti átlagos
növekedésére vonatkozóan nincsenek világ-összesen adataink, de biztonsággal állíthatjuk, hogy
legfeljebb pozitív irányban tér el a nemzetközi növekedési ütemtől. A 2001. szeptember 11.-i
terrortámadás, továbbá a gazdasági recesszió miatt a nemzetközi turisztikai kereslet növekedése
ugyan átmenetileg megtorpant, de 2003-ban már +3,4% volt, és 2004-re +4,0% várható
keresletnövekedést prognosztizáltak.6

Az elmúlt évtizedek tapasztalatai azt mutatják, hogy a világgazdasági problémák (energiaválság,
gazdasági recesszió, pénzügyi nehézségek), vagy a politikai konfliktusok (helyi háborúk,
terrortámadások), illetve a természeti katasztrófák (földrengés, árvíz) csupán átmenetileg és helyileg
befolyásolják negatívan a turizmus alakulását. E hatások néhány év alatt megszűnnek, s a turizmus
(keresleti, kínálati) trendjei hosszabb távon növekvő tendenciákat mutatnak.

A tanulmány e fejezetében rövid összefoglalót adunk a turizmus gazdasági hatásairól és annak
mérési lehetőségeiről. Az egészségturisztikai fejlesztések gazdasági hatásairól a tanulmány II. kötet
első fejezetében írunk részletesen, az összefoglaló tanulmányban csak röviden utalunk ezekre az
összefüggésekre.

2.2 A turizmus gazdasági hatásai vizsgálatának lehetséges irányai

A turizmus gazdasági hatásait több megközelítésben vizsgálhatjuk. A nemzetgazdaság más
ágazataihoz hasonlóan, a turizmus gazdasági hatásait is elsősorban azokon a helyeken (országban,
régiókban, településeken) vizsgáljuk, ahol a turizmus lebonyolódik és gazdasági aktivitást generál.
Ezeket a helyeket turisztikai desztinációknak, fogadóhelyeknek nevezzük.

A fogadóhelyen a turizmus gazdasági hatásait több megközelítésben vizsgálhatjuk:

• A hatások főbb területei szerint:
o Jövedelemhatás
o Munkahely teremtő hatás
o Államháztartási bevételekre gyakorolt hatás
o Beruházás ösztönzése
o Vállalkozások ösztönzése
o Fizetési mérlegre gyakorolt hatás

4 Forrás: WTTC (World Travel and Tourism Council)
5 Forrás: WTO (World Tourism Organisation)
6 WTO World Tourism Barometer, Volume 2, No 1, January 2004.

Az egészégturisztikai fejlesztések gazdasági hatásai

 6

• A desztináció típusa szerint:
o Országos (nemzetgazdasági)
o Regionális
o Helyi hatások

• A hatások jellege (szintjei) szerint:

o Közvetlen
o Közvetett
o Gerjesztett (multiplikátor) hatások

• Jövedelemtulajdonosok szerint:

o Vállalkozó
o Munkavállaló
o Önkormányzat
o Állami költségvetés

A felsorolt tényezők közül most � a kutatási témánknak megfelelően � az egyes hatás területek főbb
jellemzőit, valamint a nemzetgazdasági illetve helyi szenten jelentkező gazdasági hatásokat
részletesen is bemutatjuk.

2.2.1 A turizmus gazdasági hatásainak főbb területei és szintjei

A fogadóhelyeken a turizmus gazdasági hatásait általában négy, jól elkülöníthető területen
számszerűsíthetjük.7 Ezek a következők:

• Jövedelemhatás
• Foglalkoztatásra gyakorolt hatás (munkahelyteremtés)
• Beruházás- és fejlesztés ösztönzése
• Fizetési mérlegre gyakorolt hatás � nemzetközi turizmus esetén.

A fenti hatásokat makrogazdasági - és a d) kivételével - egy-egy településen, illetve mikro-gazdasági
megközelítésben egyaránt vizsgálhatjuk. A makrogazdasági hatások számszerűsítése a
nemzetközileg alkalmazott módszer, a turizmus szatellit számlarendszer segítségével8 történik,
amely Magyarországon jelenleg még csak becsült adatokat biztosít a felhasználók számára.
Nemzetgazdasági (és helyi) megközelítésben a turizmus gazdasági hatásainak három
szintje van9:

1. Közvetlen hatás. Ez a legnyilvánvalóbb hatás, amelynek nagyságát a turisták költésével
közvetlenül kapcsolatos kibocsátás, jövedelem, foglalkoztatás, kormányzati/önkormányzati
adóbevételek és az import közvetlenül befolyásolja. A szakirodalom ezt a hatást ún. �első
kör-hatás�-nak nevezi, amely a turistákkal közvetlen üzleti kapcsolatban lévő
szolgáltatásnyújtóknál, termék előállítóknál jelentkezik.

2. Közvetett hatás. Ez az ún. második körben megjelenő hatás, amely azoknál a
vállalkozásoknál, szervezeteknél jelentkezik, amelyek a turistákkal közvetlen üzleti
kapcsolatban lévő szolgáltatók számára nyújtanak szolgáltatásokat, értékesítenek árukat.

7 Tribe, J: The Economics of Leisure and Tourism, BH 1999, 2nd Edition, pp. 271-296
8 A turizmus szatellit számla a turizmus makrogazdasági hatásainak bemutatására alkalmas statisztikai adatbázis
összeállítását, valamint az erre az adatbázisra alapozva a turizmus jövőjére vonatkozó hatásvizsgálatok, modellek
kidolgozását biztosítja.
9 Witt-Mouthino: Tourism Marketing and Management Handbook, Prentice Hall, 1989, pp. 223

Az egészégturisztikai fejlesztések gazdasági hatásai

 7

Értelemszerűen ezeknek a szolgáltatóknak, szervezeteknek is vannak beszállítóik, üzleti
partnereik, amelyek tevékenységeit a turizmus növekedése, vagy csökkenése befolyásolja.

3. Gerjesztett hatás. A turisztikai bevételek körforgása a gazdaságban további közvetlen és
közvetett jövedelmet teremt, amelyet a turizmus multiplikátor hatásaként ismerünk.

A három fokozatban jelentkező hatás makroszintű mérésének jó módszere az ún. input-output
analízis, amelyet leggyakrabban az Ágazati Kapcsolatok Mérlege segítségével végeznek el.

A gazdasági hatások területeit és szintjeit � a 2002-es évre vonatkozó, legfrissebb publikált
magyarországi adatok feltüntetésével10 - az 1. sz. ábra szemlélteti.

Jövedelem
hatás

Munkahely
teremtés

Fogadóhely
Hatások

Államháztartási
bevételek

Fizetési
mérleg hatás

Közvetlen Közvetett Gerjesztett

GDP hozzájárulás
8,8%4.7%

Foglalkoztatottak száma
328.000 fő194.000 fő

203 milliárd Ft50 md FT

Devizabevétel3.4 Md
Euro

1. ábra: A turizmus gazdasági hatásai

2.2.2 Jövedelemhatás

A turizmusból származó közvetlen bevételek a turisztikai kínálat piaci szereplőihez jutnak. A
bevételek egy részét a piaci szereplők a turisztikai termékek (szolgáltatások) �előállításához�
szükséges javak vásárlására fordítják, másik része a piaci szereplők jövedelmét alkotja.

A turizmus bevételeiből a piac szereplői közvetlenül három formában jutnak jövedelemhez:

a) Munkavállalói jövedelem (szálloda, egyéb szálláshelyek, vendéglátóhelyek, a turistákat
kiszolgáló közlekedési vállalkozások, kereskedelmi üzletek, utazási vállalkozások,
tourinform irodák, kulturális rendezvények, gyógy- és élményfürdők alkalmazottai, stb.).

b) Vállalkozói jövedelem (a fent említett vállalkozások profit, bérleti díj, kamat bevételei,
stb.)

c) Kormányzati és önkormányzati bevételek (a turisták, és az a) és b) csoport által befizetett
adók járulékok, illetékek).

A turizmus jövedelemtermelésével összefüggő közvetett hatások körébe a beszállítók és a
turizmussal komplementer kapcsolatban álló vállalkozások árbevétele, a vállalkozói nyereség, a
foglalkoztatottak bére, az így keletkező államháztartási bevételek és mindezek gerjesztett hatásai
tartoznak. Ezeket együttesen a turizmus multiplikátor hatásainak tekinthetjük.

10 Forrás: GKI tanulmány: A turizmus makrogazdasági szerepe, Turisztikai Hivatal rendkívüli hírlevele, 2004. november
30.

Az egészégturisztikai fejlesztések gazdasági hatásai

 8

2.2.3 Munkahelyteremtő hatás

A turisztikai termékek szolgáltatás-jellege miatt a turisztikai szektor közvetlen élőmunka igénye
relatíve nagy. Ez elsősorban a betanított munkaerő (londiner, konyhai kisegítő, takarító személyzet)
és a szakmunkát végzők (szakácsok, felszolgálók, műszaki karbantartók, stb.) körében, továbbá a
felsőfokú végzettséget igénylő front office, igazgatási, értékesítési, idegenvezető, hostess, utazási
ügyintézői, stb. munkakörökre jellemző.

A turizmus munkahelyteremtő hatása a turisztikai kereslet által determinált. Minél nagyobb a
turistaforgalom, annál több alkalmazottra van szükség a személyi szolgáltatások miatt. Jóllehet a
technológiai, az informatikai fejlesztések, és az automatizálás miatt csökken a turisztikai
vállalkozások fajlagos (egységnyi árbevételre jutó) létszáma, de továbbra is érvényes az, hogy a
turisztikai munkahelyek létesítése jóval alacsonyabb ráfordítást igényel, mint a gazdaság egyéb
területein. Nem véletlen, hogy a magasabb munkanélküliségi rátával küzdő országok � gazdasági
fejlettségüktől függetlenül � gyakran a turizmus fejlesztésében látják annak csökkentési lehetőségét.

A turizmus közvetlen munkahelyteremtő hatásának egyik legegyszerűbb mérése, amikor a turisztikai
szolgáltatási szektor (pl. szállodák és egyéb kereskedelmi szálláshelyek, a fogadóhelyeken működő
vendéglátó egységek, utazási vállalkozások, rekreációs és kulturális szolgáltatók) munkahelyeinek
számát vesszük figyelembe. A közvetlen munkahelyek száma azonban korántsem mutatja a
turisztikai szektor munkahelyteremtő hatását. Ennek fő oka, hogy a 90-es évek óta - a
termelékenység fokozása és a hatékonyabb költséggazdálkodás miatt - a turisztikai szektor
vállalkozásaira (is) egyre jellemzőbb az ún. outsourcing (szolgáltatások kiszervezése) tevékenység
(ami a turizmus közvetett gazdasági hatásainak tárgykörébe tartozik). Így pl. a műszaki karbantartás,
mosatás, takarítás, biztonsági szolgálat, parkgondozás, stb. területén dolgozók többnyire nem a
turisztikai vállalkozások munkavállalói, hanem az említett tevékenységekre szakosodott cégek
alkalmazottai, ugyanakkor fő tevékenységük a turisták részére nyújtott szolgáltatásokhoz
kapcsolódik.

A turisztikai szektorra (különösen az üdülőterületeken), jellemző az idénymunka. Az idénymunka
egyszerre vált ki pozitív, illetve negatív hatást a vizsgált területen. Előnyös az idénymunka pl. a
diákok számára, ugyanakkor gondokat jelent a településen élő munkaképes lakosságnak. A
szezonalitás csökkenti a vállalkozások bérköltségét, mivel a kereslet ingadozásainak megfelelően
rugalmas létszámgazdálkodásra van lehetőség.

A turizmus foglalkoztatásra gyakorolt hatásaival összefüggésben meg kell említeni a turisztikai
szektor foglalkoztatási szerkezetét. Fontos jellemző, hogy a turizmus szektorban jelentős a betanított
munkát végzők száma, ami pl. magas munkanélküliséggel rendelkező településeken nyújt jó
munkalehetőséget elsősorban a középfokú, illetve az alacsonyabb iskolai végzettségűek számára.

Magyarországon a turisztikai munkahelyek társadalmi presztízse � különösen kisebb településeken -
még viszonylag magas. Az idegen nyelvtudással rendelkező fiatal pályakezdők, a nők, szívesen
vállalnak munkát a turisztikai szolgáltatóknál. A közvetlen vendégkapcsolat, a kulturált
munkakörülmények, az alacsony bérek ellenére vonzóvá teszik a szállodák, termálfürdők, utazási
irodák állásajánlatait.

Összefoglalva, a turizmus hatása a foglalkoztatásra a fogadóterületeken mennyiségileg
(munkahelyek száma) és minőségileg (életkor szerinti összetétel, kvalifikáció, átképzési lehetőség,
attraktív munkahelyek) egyaránt pozitív. Kisebb városokban gyakran szinte az egyetlen ágazat,

Az egészégturisztikai fejlesztések gazdasági hatásai

 9

amely a fiatalok számára esélyt teremt az otthon maradásra, így a turizmus lakosságmegtartó szerepe
felértékelődik.

2.2.4 Beruházások ösztönzése
A turizmus két úton ösztönzi a beruházásokat a fogadóterületen. Az egyik a közvetlen turisztikai
célú beruházás. A turisztikai célú beruházások között vannak olyanok, amelyek vonzerőt jelentenek a
kereslet számára, például a fürdőberuházás, wellness szálloda építése, illetve amelyek a tartózkodás
feltételeit teremtik meg, pl. panzió, kemping, étterem, stb. Ezek a beruházások egymással is szoros
kapcsolatban vannak. Egy termálfürdő építése, rekonstrukciója, bővítése például szinte minden
esetben szállodák, panziók és éttermek építését, korszerűsítését eredményezi az adott településen és
közvetlen környezetében. Ezekben az esetekben a beruházók általában a magánszektorból kerülnek
ki, gyakran az ország más területeiről, esetleg külföldiek.
A turisztikai beruházások a fogadóhelyen gazdasági előnyökkel és hátrányokkal is járnak. Előny a
beruházások munkahelyteremtő hatása, továbbá a helyi vállalkozások bevonása a beruházásba, az
önkormányzat adóbevételeinek növekedése, hátrány lehet a turisztikai fejlesztések nem kívánatos
mérete, iránya a helyben lakók számára.

A turizmus beruházás-ösztönzésének másik útja a turisztikai fejlesztésekkel összefüggő általános
infrastruktúra fejlesztése a fogadóhelyen. Ilyen pl. a csatornázás, az út építése, a tömegközlekedés
színvonalának javítása, a bevásárlási lehetőségek korszerűsítése, a műemlékek rekonstrukciója, stb.
E beruházások pénzügyi forrásait általában a települési önkormányzatok biztosítják, pályázati pénzek
felhasználásával, illetve PPP konstrukcióban.
Ezek a beruházások nem csupán a turisták igényeinek jobb kielégítését szolgálják, hanem
hozzájárulnak a lakosság életkörülményeinek javításához, s hosszú távon szolgálják a település
érdekeit.

Mindkét beruházási út ösztönzi a településen működő vállalkozások tevékenységét, növeli a
vállalkozások számát, árbevételét, az általuk fizetett adókat, tehát közvetlenül és közvetetten
hozzájárul a gazdasági növekedéshez és a település fejlődéséhez.

2.2.5 A fizetési mérlegre gyakorolt hatás

A nemzetközi fizetési mérlegben a turizmus a folyó fizetési mérlegen belül, az ún. láthatatlan
szolgáltatások megnevezés alatt szerepel, amely egy önálló soron mutatja az idegenforgalmi
devizabevételek és devizakiadások alakulását, s ennek eredményeképpen a nemzetközi
idegenforgalmi mérleg egyenlegét. Az idegenforgalmi devizabevételek a külföldiek beutazó
turizmusából származó devizabevételeket, a kifizetések pedig a hazai kiutazó turizmus
devizakiadásait tartalmazzák.

Kutatási témánk szempontjából e hatás bemutatásának nincs kiemelt jelentősége, mindazonáltal meg
kell jegyeznünk, hogy az egészségturisztikai fejlesztések az idegenforgalmi mérleg alakulását két
módon - közvetlenül és közvetetten - befolyásolják:

a) A devizabevételeket befolyásoló közvetlen hatás egyik eleme, hogy a külföldi turisták
a termálfürdők gyakori látogatói, a fürdőbevételek kisebb-nagyobb hányada, a
gyógy/wellness szállodák vendégforgalmának pedig több mint 50%-a a külföldi
vendégektől származik.
A közvetlen hatás másik eleme, hogy a külföldiek gyakran a termál/gyógyfürdő miatt
jönnek Magyarországra, szállodában szállnak meg, különböző gyógykezeléseket

Az egészégturisztikai fejlesztések gazdasági hatásai

 10

vesznek igénybe, magas az átlagos tartózkodási idejük, tehát a turisztikai
devizabevételhez való hozzájárulás e keresleti szegmens esetében sokkal magasabb,
mint amit a belépőjegy forgalom alapján kiszámíthatunk.

b) A hazai egészségturisztikai létesítmények nemzetközi idegenforgalmi mérleget

befolyásoló, közvetett hatása abban van, hogy a lakosság kiutazó turizmusa a fürdő-,
és a wellness létesítmények miatt (is) csökkenhet, ami az idegenforgalmi
devizakiadások alakulásában megjelenik.

2.2.6 Multiplikátorhatás

A multiplikátorok alkalmazását általában a makrogazdaság kölcsönös, körkörös összefüggései
teszik lehetővé.11 A multiplikátorok azt mutatják meg, hogy amennyiben a makrogazdaság
valamely részterületén változás következik be, akkor az hogyan gyűrűzik tovább a gazdaság más
területein. A jövedelem multiplikátor mellett beszélhetünk foglalkoztatási, beruházási, termelési
multiplikátorról.

A turizmus gazdasági hatásvizsgálata során elsősorban az a kérdés releváns, hogy a turisztikai
fogyasztás egységnyi kereslete milyen hatásokat vált ki a gazdaság többi területén. Ezek a
hatások a turistákat kiszolgáló ágazatokban közvetlenül, azok termelési kapcsolatain keresztül
közvetetten, a gazdaságban a turisztikai kereslet hatására keletkezett jövedelmek elköltésén
keresztül halmozottan (gerjesztetten) jelentkeznek.
A gerjesztett hatások között megkülönböztetjük a saját hatásokat (pl. egységnyi kereslet hatására
megnövekedett termelésből mennyi munkavállalói többletjövedelem keletkezik, majd ebből
mennyivel többet költ a lakosság a turizmusra, annak tovagyűrűző hatásaival együtt), és ún.
kereszthatásokat, amelyet a gazdaság más részére fejt ki (pl. a kereslet növekedés hatására
hogyan nő az adóbevétel, figyelembe véve a másodlagos, azaz az adó felhasználásával indukált
hatásokat is).
A multiplikátorok nagyságát a közvetett hatásokon (a turizmusipar termelési kapcsolatain) kívül
befolyásolja, hogy a jövedelem milyen hányada szivárog el, kerül ki a gazdasági körforgásból.
Egyértelmű jövedelem elszivárgás a turisták fogyasztásának importtartalma. Sokkal kevésbé
egyértelmű, hogy hogyan kezeljük az adóbevételeket.
Ismeretes, hogy az adóbevételek egy része visszakerül, pl. a turisztikai fejlesztésekbe, hiszen pl. a
települések turizmusfejlesztési támogatása a turizmusból származó helyi adó (kereskedelemi
szálláshelyi vendégéjszaka után fizetett adó) arányában képződik.
Hasonlóan vitatható, hogy a megtakarításokat jövedelem elszivárgásnak tekintjük-e.
Rövidtávon minden bizonnyal kicsapódik a gazdasági körforgásból, pl. a lakossági megtakarítás.
Ugyanakkor a megtakarítások egy részét a lakosok gyakran turisztikai kiadásokra fordítják,
illetve más részük visszakerül a gazdaságba, többletkeresletet indukálva.

2.2.7 Nemzetgazdasági szintű összefüggések

Napjainkban a turizmus a legtöbb fogadó ország számára kiemelt jelentőséggel bír.
A turizmus nemzetgazdasági szintű hatásai között az alábbi összefüggések érdemelnek kiemelt
figyelmet:

• A turizmus hozzájárulása a GDP-hez
• A turizmus hatása az államháztartási bevételek alakulására

11 Hüttl Antónia: A turizmus gazdasági jelentősége, 2002. Kézirat.

Az egészégturisztikai fejlesztések gazdasági hatásai

 11

• A turizmus hatása a foglalkoztatásra
• A turizmus hatása a nemzetközi fizetési mérleg alakulására.

A turizmus hozzájárulása a GDP-hez lényegében a turizmus jövedelemtermelő képességét jelenti, és
ebből részesül � többek között � az államháztartás.

A turizmus makrogazdasági szinten értelmezett jövedelemtermelő képessége alapján eltérő
jellemzőkkel bír

• a turisták/napi látogatók fogyasztásában jelentkező kereslet,
• a turizmus célját szolgáló beruházás,
• az államháztartás turizmussal kapcsolatos végső fogyasztási kiadásai.

A turizmus makrogazdasági jelentőségének további fontos kérdése, hogy

• más ágazatokhoz viszonyítva hogyan alakul a turizmus bevételeinek növekedési üteme.
• milyen az adott országban a turisztikai fogyasztás importhányada.

Ez nem csupán a nemzetközi beutazó turizmus fogyasztása és az exportra termelő ágazatok
termelése importtartalmának összehasonlítása miatt fontos, hanem a lakossági diszkrecionális
jövedelem belföldi turizmusban való lekötése okán is lényeges gazdasági összefüggés.

• hogyan alakul a nemzetközi idegenforgalmi bevételek és kiadások egyenlege, s ez által a
turizmus milyen közvetlen hatást gyakorol a folyó fizetési mérleg alakulására.

A turizmusból származó bevételek nagysága, illetve a fogadóhelyek piaci szereplőinek jövedelme
több tényezőtől függ.
Ezek közül a legfontosabbak:

• A fogadóhely gazdasági fejlettségének színvonala, jellemzői (ezen belül az általános
infrastruktúra kiépítettsége, a szolgáltatási szektor fejlettsége, az ár- és bérszínvonal, adózási
rendszer, a turisztikai fogyasztás importhányada, stb).

• A fogadóhely turisztikai vonzereje (természeti-, kulturális, néprajzi-, bor és gasztronómiai
vonzerők, termál és élményfürdők, stb.), továbbá a turisztikai infrastruktúra (elszállásolás,
vendéglátás, szórakozás, kulturális programok, vásárlási és egyéb költési lehetőségek)
választéka és minőségi színvonala.

• A fogadóhelyre érkező látogatók (hazai és külföldi turisták) száma, utazási motivációi,
diszkrecionális jövedelmének színvonala, tartózkodási ideje, költési hajlandósága.

• A turisztikai kereslet szezonális ingadozása, évszakoktól való függősége.

A felsorolt tényezők befolyásolják a turisták fajlagos (egy főre, egy napra jutó) költését és a kereslet
volumenét (a látogatók számát és tartózkodási idejét), amelyek együttesen hatnak a turizmusból
származó bevételekre, s ezzel összefüggésben a jövedelmekre.

2.2.8 A turizmus gazdasági hatásai a fogadóhelyen

A turizmus gazdasági hatásai helyi szinten lényegében a mikro-gazdasági összefüggések
figyelembevételével határozhatók meg.

A fogadóhelyen jelentkező közvetlen hatások közül a következőket említjük meg:

• a turisztikai vállalkozások árbevételeinek alakulása,
• a vállalkozói nyereség,

Az egészégturisztikai fejlesztések gazdasági hatásai

 12

• a helyi turisztikai vállalkozások által foglalkoztatottak száma,
• a turisztikai vállalkozások befizetései az állami költségvetésnek és a helyi önkormányzatnak,
• a helyi önkormányzati bevételre gyakorolt hatás,
• a turisztikai beruházások alakulása.

A közvetett hatások közül ki kell emelni

• a helyi vállalkozásokra gyakorolt hatásokat,
• A kereskedelmi szálláshelyek vendégforgalmának alakulását,
• az önkormányzat helyi adóbevételeinek alakulását,
• A település foglalkoztatási jellemzőit,
• A település infrastruktúrájának színvonalát.

2.3 A turizmus teljesítményének mérése

A turizmus kereslet (bevételeinek) mérése számos módszertani és gyakorlati problémát vet fel.

A turizmus keresletnek létezik egy szűkebb és egy bővebb értelmezése.12 A szűkebb fogalomba csak
a látogatók fogyasztásával keletkező kereslet tartozik bele. A tágabb értelmezés szerint a kereslet
részét képezik a kereslet kielégítése céljából eszközölt beruházások, pl. szállodaépítés, termálfürdő
beruházás, stb.

A turizmusból származó bevételek mérése több módszerrel lehetséges.

Az egyik legelterjedtebb módszer a turisták kiadásának megfigyelése a fogadóhelyen reprezentatív
mintavétel alapján. Ezt a módszert mind az országos bevételi adatok, mind a helyi adatok
megszerzése céljából alkalmazzuk. A költésfelmérés során keletkezett adatokat gyakran kiegészítjük
(esetenként kontrolláljuk a kapott adatokat) a szolgáltatóktól (szállodáktól, vendéglátó egységektől,
pénzváltóktól, fürdőktől, stb.) kapott statisztikai adatokkal. A nemzetközi turizmus esetén a
jegybanki devizabevétel,13 mint a beutazó turizmussal kapcsolatos minimális bevételi adat állhat
rendelkezésre, abban az esetben, ha az országon belüli (hazai) turizmus nemzeti valutában
bonyolódik le.
A belföldi turizmus bevételeiről megközelítő adatokat szolgáltat a háztartási statisztika, illetve az azt
kiegészítő, ún. lakossági utazási szokások vizsgálatának az a része, amely a lakosság belföldi
utazásaira vonatkozik.
Amennyiben a turizmus egy-egy alszektoráról, vagy termékéről kívánunk bevételi adatokhoz jutni, a
statisztikai adatszolgáltatás adatbázisának felhasználásával, illetve primer kutatással szerezhetjük
meg a bevételi adatokat.14

12 Hüttl Antónia: A turizmus gazdasági jelentősége, 2002. Kézirat
A kutatás mindkét értelmezésben vizsgálta a turizmus gazdasági hatásait.
13 Magyarországon jelenleg egyes szakmai körökben vitatják az MNB idegenforgalmi adatokra vonatkozó jelenleg
alkalmazott számítási módszerét. (Lásd Turisztikai Hírlevél, 2004. november 30.)
14 Az egészségturisztikai fejlesztések gazdasági hatásaira vonatkozó kutatásunk, a turizmus egy konkrét terméke (a
fürdőfejlesztések, a wellness turizmus), kapcsán kísérletet tesz az árbevétel számszerűsítésére.

Az egészégturisztikai fejlesztések gazdasági hatásai

 13

3 Kutatás módszertan

Az egészségturizmus a turizmus dinamikusan fejlődő alágazata. Ennek okai között keresleti és
kínálatfejlesztési trendeket egyaránt találunk.
Az utazási motivációk között az egészség megőrzése, a szépségápolás, a test és a lélek karbantartása
egyre fontosabbá válik, s az idősebb utazók körében � akik utazási hajlandósága az utóbbi
évtizedben növekedett - egyre népszerűbbek a gyógyüdülések15

A 90-es években az egészségturizmus új formái (wellness, fitness, szépségkúrák, egészség
regeneráló kúrák, stb.) egyre népszerűbbek lettek Európában.
Mindezek a keresleti trendek arra ösztönözték a hagyományos gyógyfürdőket és gyógy-szállodákat
Magyarországon, hogy kihasználva termál- és gyógyviz adottságok nyújtotta lehetőségeket,
alkalmazkodjanak az új keresleti igényekhez, sőt a versenytársaktól való megkülönböztetés
szándékától is vezérelve korszerű egészségturisztikai szolgáltatásokat hozzanak létre.
E kínálatfejlesztési koncepció megvalósításához nyújtott pénzügyi támogatást a kormány 2001-ben
meghirdetett Széchenyi Terv egészségturizmus fejlesztő programja.

A turizmus gazdasági hatásai � annak interszektorális volta miatt �nehezen számszerűsíthetők.
A főbb gazdasági hatásokat a téma szakértői általában makrogazdasági mutatók alapján vizsgálják.16
A Széchenyi Terv egészségturisztikai alprogramja keretében megvalósult fejlesztések időben és
területileg is jól elkülöníthető volta most lehetőséget adott arra, hogy a makrogazdasági
összefüggések mellett a helyi hatásokat primer kutatás során vizsgáljuk.
2003 végéig összesen 34 új, megújult egészségturisztikai objektum kezdte meg működését. A primer
kutatás során 11 településen ezekből a létesítményekből választottuk ki a gazdasági hatások
vizsgálatához szükséges mintát.
A kutatás céljairól, módszereiről és a minta főbb jellemzőiről az alábbi fejezetben adunk
összefoglalót.

3.1 A kutatás célja

A kutatás 11 településen, primer kutatás segítségével azt vizsgálta, hogy a Széchenyi Terv
egészségturizmus fejlesztési beruházásai hogyan élénkítették a települések, s ez által az ország
gazdasági életét, milyen további fejlesztéseket generáltak és generálnak, hogyan ösztönözték a kis és
középvállalkozások tevékenységét, mi jellemzi a létesítmények működését és melyek az üzemelés
főbb gazdasági hatásai, s a fejlesztések befolyásolják-e a helyi lakosok életét, szabadidő-eltöltését.

A kutatás főbb céljait az alábbiakban határoztuk meg:

• 11 településen tételesen vizsgálni a Széchenyi Terv egészségturisztikai alprogramja
támogatásával (is) megvalósuló beruházások helyi gazdasági hatásait (közvetlen, közvetett,
illetve tovagyűrűző hatásokat).

• A 11 egészségturisztikai beruházás nemzetgazdasági szintű hatásainak bemutatása.
• A kutatásba bevont 11 új/ megújult egészségturisztikai létesítményeinek üzemelésével

összefüggő helyi és nemzetgazdasági hatások bemutatása.
• A 11 létesítmény látogatóforgalmának - keresleti jellemzőinek � bemutatása.
• A helyi lakosok és vállalkozók véleményének feltérképezése reprezentatív mintavétellel.

15 Kiss Kornélia � Török Péter: Az egészségturizmus nemzetközi keresleti és kínálati trendjei. Turizmus Bulletin, V.
évfolyam 3. szám, 2001 szeptember
16 Pl. a korábban említett GKI tanulmány.

Az egészégturisztikai fejlesztések gazdasági hatásai

 14

• A Széchenyi Terv által támogatott 11 egészségturisztikai létesítmény kutatási eredményei
alapján országos adatok becslése.

Az egyes célok részletezését a tanulmány második kötetének azonos című fejezete tartalmazza.

3.2 A kutatás módszere

Az egészségturisztikai fejlesztések település szintű gazdasági hatásainak elemzéséhez nagyrészt a
primer kutatások segítségével nyert adatokat, információkat használtuk fel.

Statisztikai adatokat a Széchenyi Terv nyertes egészségturisztikai pályázatairól és az állami
támogatás nagyságáról, valamint a kereskedelmi szálláshelyi forgalom növekedéséről gyűjtöttünk.

Primer kutatás segítségével

• 11 településen 1088 helyi lakos véleményét ismertük meg szóbeli kérdőíves
megkérdezéssel17 az egészségturisztikai beruházások településre gyakorolt hatásáról, és a
lakosság fürdőlátogatási szokásairól,

• 11 településen 287 vállalkozó véleményét tudakoltuk szintén szóbeli kérdőíves
megkérdezéssel18 az egészségturisztikai beruházás vállalkozásokra gyakorolt hatásáról, a
település gazdasági helyzetére ható változásokról és a további fejlesztési irányokról,

• a 11 településen mélyinterjúkat19 folytattunk:
o az önkormányzatok polgármestereivel, vagy alpolgármestereivel,
o az egészségturisztikai objektumok vezetőivel.

Jóllehet a lakossági kérdőív segítségével kapott információk főként a vélemények tartalmára,
jellegére, és a hatások irányára vonatkoznak, mégis nagyon fontosnak tekintjük azokat. Ennek oka,
hogy a fürdőberuházások értékének több mint 2/3-a az önkormányzat saját forrását, illetve
hitelfelvételét igényelte, tehát a lakosság véleménye és fürdőlátogatási szokásai társadalmi
szempontból is kiemelt jelentőségűek a település számára.

A település vállalkozóinak megkérdezése egyrészt a b) pontban meghatározott kutatási célok miatt
történt, másrészt meg akartuk ismerni, hogy a vállalkozók hogyan vélekednek a település
turizmusának fejlesztéséről.

Mindkét megkérdezést a Modern Üzleti Tudományok Főiskolája turizmus szakirányának
harmadéves hallgatói végezték 2004. május-június hónapban.

A mélyinterjúk segítségével az egészségturisztikai beruházásokra, és az objektum üzemeltetésére
vonatkozó statisztikai adatokat kívántuk összegyűjteni, valamint feltárni a gazdasági hatásokkal
kapcsolatos adatokat, információkat és a jövőbeni fejlesztéseket. Ezeket az interjúkat a kutatók 2004.
június 1.- augusztus 30. között készítették. (A legfontosabb számszaki adatok ellenőrzését és a 2004-
es év várható adatainak pontosítását 2004. november-december hónapban statisztikai adatlapok
kiküldésével végeztük el.)
Mindhárom adatfelvétel során nagyon jó tapasztalatokat szereztünk a válaszadók segítőkészségéről.
Külön ki kell emelnünk, hogy az egészségturisztikai objektumok vezetői és a települések
polgármesterei, illetve az általuk megbízott önkormányzati szakemberek (általában az

17 A lakossági kérdőív a tanulmány II. Kötet 1.sz. mellékletében található
18 A vállalkozó kérdőív a tanulmány II. Kötet 2.sz. mellékletében található
19 A mélyinterjú vázlatát a tanulmány II. Kötet 3. sz melléklete tartalmazza

Az egészégturisztikai fejlesztések gazdasági hatásai

 15

alpolgármesterek) bizalommal és szakmailag igényesen válaszoltak kérdéseinkre. A lakosság és a
vállalkozók is készséggel tettek eleget a válaszadási felkérésnek.
A helyszíni látogatások és a mélyinterjúk során kapott információk értelmezése kisebb
pontatlanságot eredményezhetnek. Ezeket az interjú alanyoknak előzetes megküldött
településtanulmányokra érkezett észrevételek átvezetésével remélhetően sikerült megszüntetni.

3.3 A minta jellemzői

A kutatásba bevont települések kiválasztásához az alábbi feltételeket állítottuk:
• A települések száma legalább 15 %-a legyen azon településeknek, ahol egészségturisztikai

beruházás valósul meg.
• A kiválasztott települések lehetőség szerint az ország különböző régióiból kerüljenek ki.
• A beruházás üzemelése minimum félév, lehetőleg több mint egy év legyen.
• A beruházás értéke projektenként haladja meg a 150 millió Ft-ot.
• A települések között legyenek turisztikai fogadóhelyek és olyan városok, ahol a turizmus

fejlődését az egészségturisztikai beruházás indítja el.

A primer kutatásokat 11 településen végeztük. A kutatásba az alábbi településeket vontuk be:

Berekfürdő, Cegléd, Győr, Gyula, Hajdúszoboszló, Kehidakustány, Mórahalom, Pápa, Sárvár,
Tótkomlós és Zalakaros.

3.3.1 A lakossági minta

A lakossági megkérdezések mintavétele egyszerű, véletlen kiválasztással történt. A minta nagyságát
a település lélekszámától függően 80-130 főben határoztuk meg. Egy település esetében a
kérdezőbiztosok időhiánya miatt nem sikerült a minimális minta nagyságot tartani.

A megkérdezettek településenkénti számát és arányát az alábbi táblázat tartalmazza:

1. táblázat

Település Minta elemszám Százalékos arány
Berekfürdő 88 8,1
Cegléd 120 11,0
Győr 121 11,1
Gyula 100 9,2
Hajdúszoboszló 111 10,2
Kehidakustány 98 9,0
Mórahalom 50 4,6
Pápa 120 11,0
Sárvár 101 9,3
Tótkomlós 93 8,6
Zalakaros 86 7,9
Összesen 1088 100,0

Az egészégturisztikai fejlesztések gazdasági hatásai

 16

3.3.2 Vállalkozói minta

A vállalkozók megkérdezése céljából a kérdezőbiztosok településenként kb. 30 vállalkozást kerestek
fel. Alacsony lélekszámú településeken, ahol a turizmus még nem jellemző gazdasági tevékenység,
ezt a mintanagyságot nem sikerült elérni.

A vállalkozások kiválasztásakor arra törekedtünk, hogy a megkérdezetteknek legalább a fele
közvetlenül vagy közvetetten kapcsolódjon a turizmushoz, illetve a fürdőhöz.

A megkérdezett vállalkozók száma településenként az alábbiak szerint alakult:

2. táblázat
Település Minta elemszám Százalékos arány
Berekfürdő 22 7,7
Cegléd 22 7,7
Győr 38 13,2
Gyula 30 10,5
Hajdúszoboszló 29 10,1
Kehidakustány 17 5,9
Mórahalom 20 6,9
Pápa 30 10,5
Sárvár 30 10,5
Tótkomlós 15 5,2
Zalakaros 34 11,8
Összesen 287 100,0

3.4 Módszertani kiegészítések

Az egészségturisztikai beruházások és az új/megújult létesítmények gazdasági hatásainak
számszerűsítéséhez fontos háttéranyagot jelentett számunkra a Magyar Turizmus Rt. megbízásából
készült EUTREND KUTATÓ tanulmánya20, amely a jövedelemhatás vizsgálatához kontroll adatokat
szolgáltatott, és lehetővé tette a nemzetgazdasági szintű hatások számszerűsítését.

Számításaink során a fenti tanulmány alábbi adatait és összefüggéseit használtuk fel:

1. Egészségturisztikai beruházások gazdasági hatásai számításához (I. kötet, 8., 34 oldal21, 10.

táblázat, 36. oldal22):
o Az építőipar végső felhasználási célú kibocsátása a beruházási érték 90%-a.
o Az építőipar halmozott (építőipar + beszállítók) importja 21,4%.
o Az államháztartás részesedése a beruházásból + a beszállítóktól (halmozott

államháztartási bevétel aránya): 36,5 %

2. Az egészségturisztikai létesítmények jövedelem (árbevétel) hatásának számításaihoz (I. kötet,
6. táblázat, 28. oldal23, II. kötet GY-1. táblázat, 44. oldal24):

20 dr. Sebestyén Tibor (témafelelős): A gyógyturizmus hatáselemzése az ágazati kapcsolatok trendjei alapján I.-II. kötet
21 A gyógyturisztikai beruházási ráfordításokból való részesedés az ÁKM elemzés alapján, 2001-2004
22 A gyógyturisztikai beruházási ráfordításokból való részesedés arányai

Az egészégturisztikai fejlesztések gazdasági hatásai

 17

o A gyógyturizmus becsült halmozott (közvetlen és közvetett) importtartalma 2004-ben:
11,4%

o Az államháztartás becsült részesedése a gyógyturizmus végső kibocsátásából 2004-
ben: közvetlen: 27,4%, halmozott (közvetlen + közvetett): 41,3%.

o A végső felhasználási célú kibocsátásban a közvetlen egészségturisztikai tevékenység
aránya 61-63%, a maradék 37-39% a beszállítók teljesítménye.

Az önkormányzatok turizmussal kapcsolatos közvetlen adóbevétele két formában jelentkezik:

o az idegenforgalmi vállalkozások által fizetett iparűzési adó,
o a kereskedelmi szálláshelyi vendégéjszaka alapján fizetett idegenforgalmi adó.

A jelenleg érvényben lévő szabályozás szerint a helyi önkormányzatok az idegenforgalmi adóbevétel
kétszeresét az állami költségvetésből támogatásként kapják meg, ami értelemszerűen az
önkormányzat idegenforgalommal összefüggő bevételeinek részét képezi.

A 11 létesítmény kutatási eredményeinek segítségével minden fontos tényező esetében országos
adatbecslést is végzünk. Az országos adatok becsléséhez az alábbi feltételezésekből indultunk ki:

1. Az összes projekt tényleges beruházási értéke ugyanannyival haladja meg a pályázatban
szereplő tervezett beruházási értéket, mint a kutatásba bevont projektek esetében, ami
+20,5%.

2. Az egészségturisztikai beruházásokkal párhuzamosan, 2001-2003-ban megvalósult egyéb
turisztikai beruházások aránya hasonlóképpen alakult, mint a 11 településen primer
kutatás alapján számított arány: 46,3%

3. Az egészségturisztikai beruházások tovagyűrűző hatása 2004-2006-ban országosan
azonos mértékű, mint a 11 településen: 73,8%-a a 2001-2003 között megvalósult
beruházási értéknek.

4. Az üzemeltetési árbevétel országos adatainak becsléséül a 11 projekt beruházási
értékének az országos beruházási értékéhez viszonyított kb. 20%-os aránya adta a
kiinduló értéket, az országos árbevétel növekedését pedig a 11 létesítmény
növekedésének mértékével számítottuk ki: +29%.

5. A munkahelyteremtés adatait a 11 projekt pályázatában szereplő új munkahelyek és az
országosan vállalt új munkahelyek arányszáma (16%) alapján határoztuk meg.

23 Gyógyturisztikai létesítmények árbevételen való osztozkodás jellemzői az ÁKM elemzés alapján
24 A gyógyturizmus értékösszetevői a végső felhasználás arányában

Az egészégturisztikai fejlesztések gazdasági hatásai

 18

4 A kutatási eredmények összefoglalása

4.1 A kutatási feladat felvázolása

Minden gazdasági jelenség, így az egészségturisztikai fejlesztések gazdasági hatásainak vizsgálata is
csak meghatározott időtartamban történhet. Az időtartam meghatározásakor figyelembe kellett
vennünk az egészségturisztikai beruházások idő-igényét, az átadott új/megújult létesítmények
üzemelési adatai számbavételéhez szükséges minimális hónapok számát, valamint a beruházások
tovagyűrűző hatásainak vizsgálatához szükséges évek számát.

Mindezek alapján határoztuk meg a 2001-2006 közötti éveket: 2001-et tekintettük a bázis évnek,
amikor még többnyire nem kezdődtek el a beruházási munkálatok25, a vizsgálatba bevont
létesítmények többsége 2003-ban kezdte meg működését, 2004-ben � a kutatás évében � pedig a
2006-ig megvalósuló fejlesztések már reálisan felmérhetőek voltak.

Eredetileg, a kutatás megkezdésekor, nem terveztük a 2004-es év vizsgálatát. A mélyinterjúk során
szerzett tapasztalatokat követően, 2004 - az üzemelési adatok szempontjából - kiemelt év lett, mert
ebben az évben a vizsgálatba bevont létesítmények - egy kivételével - már teljes évben üzemeltek.
A 2004-es év várható adatait � a 2004. év decemberében kiküldött statisztikai adatkérő lappal történő
ellenőrzés után � nagyjából véglegesnek tekinthetjük.
A 2004-es adatok figyelembevétele más szempontból is helyesnek bizonyult. Magyarországon a
turizmus 2004-ben � az üzleti célú utazásoktól és a budapesti szállodai vendégforgalomtól eltekintve
� az előző évhez képest nem növekedett. A 2004-es üzemelési adatokat tehát semmilyen
konjunkturális tényező nem �zavarta� meg: nem változott a nemzetközi beutazó vakációs turisztikai
kereslet növekedési üteme, nem növekedett a belföldi lakossági vásárlóerő. Az új objektumok
üzemelési mutatói alapvetően a szolgáltatási színvonal és a menedzsment munkájának függvényében
alakultak.

2004 nyarán az általunk megkérdezett interjúalanyok � az előző évhez képest - pesszimistán ítélték
meg az általuk vezetett létesítmények várható teljesítményeit. Ebben elsősorban a rossz időjárás
játszott szerepet.

A primerkutatás � a korábban leírtaknak megfelelően � két gazdasági jelenség vizsgálatára irányult:

a) a beruházások gazdasági hatásainak feltárására és
b) a létesítmények - zömében fürdők � működésével összefüggő gazdasági adatok

összegyűjtésére.

A kapott adatok segítségével vizsgáltuk az egészségturisztikai projektek gazdasági hatásait
nemzetgazdasági szinten és a településeken.
A tanulmány a kutatás eredményeit az alábbi ábrákban felvázolt szerkezetben ismerteti.

Az első ábra az egészségturisztikai beruházások nemzetgazdasági szintű hatásait szemlélteti.
A beruházások gazdasági hatásait a vizsgált 11 projekt összesített adatai és az országos becsült
adatok alapján egyaránt bemutatjuk.

25 A Széchenyi Terv egészségturisztikai alprogramját 2001-ben hirdették meg a kormány.

Az egészégturisztikai fejlesztések gazdasági hatásai

 19

Egészségturisztikai beruházások nemzetgazdasági szintű hatásai

Beruházási érték GDP érték

TU1-TU2 beruházások

Tervezett

Tényleges

Ebből
állami támogatás

Ebből
önrész

ET beruházásokkal párhuzamosan
megvalósult beruházások (2001-2003)

Tovagyűrűző hatások (2004-2006)

Multiplikátorhatás (2001-2006)

Ebből
vállalkozói tőke

Megvalósult TU1-TU2
beruházások

GDP értéke (2001-2003)

Összes (közvetlen + közvetett
+ tovagyűrűző) beruházások

GDP hozzájárulása
(2001-2006)

Államháztartási
bevétel

TU1-TU2
államháztartási

bevételek

Összes
beruházás

államháztartási
bevétele

2. ábra: Az egészségturisztikai beruházások nemzetgazdasági hatásai

A létesítmények működésével kapcsolatos gazdasági összefüggéseket az árbevétel alakulásától a
kereslet mennyiségi mutatójáig az alábbi ábra logikus sorrendben sorolja fel. A gazdasági hatásokat
bemutatjuk a 2004. év adatai és a beruházás előtti évhez viszonyított növekmény alapján is � a 11
projekt és az országos becsült adatok elkülönítésével.

Egészségturisztikai létesítmények
üzemelésének gazdasági hatásai (2004)

GDP

Államháztartási bevétel

Ebből a
létesítmények befizetése

Munkahelyteremtő hatás

Tervezett

Tényleges

Kereslet volumene (látogatóforgalom)

Összes látogatók száma

Árbevétel

3. ábra: Az egészségturisztikai létesítmények üzemelésének gazdasági hatásai

Az egészégturisztikai fejlesztések gazdasági hatásai

 20

Az egészségturisztikai beruházások fogadóhelyi gazdasági hatásai a beruházások és az üzemelés
adatai alapján is vizsgálhatóak. Ennek főbb összefüggéseit az alábbi ábra mutatja be.

ÖnkormányzatLétesítmény

Beruházási érték

Árbevétel

Látogatóforgalom

Munkahelyek sz.

Közvetett hatás

Vagyongyarapodás

Létesítmények befizetése

Helyi adóbevételek

Idegenforgalmi adóbevétel

Kereskedelmi szálláshelyi
vendégéjszakák száma

IFO adóbevétel utáni támogatás

Turisztikai beruházások értéke

Közvetlen hatás

Egészségturisztikai létesítmények gazdasági hatásai a fogadóhelyen

4. ábra: Fogadóhelyi hatások

4.2 A kutatásba bevont települések főbb jellemzői

A vizsgálatba bevont városok legfontosabb adatait az alábbi táblázat tartalmazza.

3. táblázat

Vizsgálatba bevont települések jellemzői

Szilárd Csatorna
Berekfürdő* 1000 n.a. 3 90 80 2003
Cegléd 37939 6000 n.a. 84 n.a. 2003
Győr 135000 52000 3 98 100 1931
Gyula 32446 n.a. 6 90 75 1958
Hajdúszoboszló 23586 n.a. 6 95 50 1927
Kehidakustány 1103 n.a. 1 n.a. n.a. 1985
Mórahalom 5745 800 12 n.a. n.a. 1962
Pápa 33214 15000 7 85 n.a. 2003
Sárvár 15409 12000 4,6 90 100 1968
Tótkomlós 6522 n.a. 7 60 20 1942
Zalakaros 1585 1550 3 95 100 1965
Összesen 293549 87350

* csak gyógyszálloda épült

Fürdő/gyógy-
szálló ép. éve

Infrastruktúra kiép. %
Település

Lakosok
száma Munkahelyek

Munkanélk. ráta
(%)

Az egészégturisztikai fejlesztések gazdasági hatásai

 21

A lakosok száma alapján lényegében három csoportba oszthatjuk a vizsgált településeket:
• Kis települések, 1000-6600 lakossal (Berekfürdő, Kehidakustány, Zalakaros Tótkomlós,

Mórahalom)
• Közepes városok, 15 000-38 000 lakossal (Sárvár, Pápa, Hajdúszoboszló, Gyula, Cegléd)
• Egy nagyváros 135 000 lakossal (Győr)

A települések közös jellemzői:

• A vidéki települések átlagához képest alacsony a regisztrált munkanélküliség (kivétel
Mórahalom). Korábbi évekhez képest mindenütt csökkent a munkanélküliség. Több
településen a környékről járnak be dolgozni.

• Fejlett az infrastruktúra (kivétel Tótkomlós csatornázottsága).
Ahol nincs pontos adatunk a csatornázottságra, ott is legalább 60-70%-os annak kiépítettsége.

• A településekre a bevándorlás jellemző (kivétel Győr és Tótkomlós).

A települések eltérő jellemzői:

• Két településen a fürdő a II. világháború előtt épült, 3 helyen zöldmezős beruházás történt.
• A települések egy része hagyományos turisztikai fogadóhely (pl. Berekfürdő, Gyula,

Hajdúszoboszló, Zalakaros, Sárvár), más települések éppen a fürdőfejlesztéssel lépnek a
turisztikai fogadóhelyek körébe (pl. Kehidakustány, Pápa, Mórahalom, Tótkomlós), s van,
ahol az egészségturisztikai beruházás a várostól izolált turisztikai fejlesztést alapozott meg
(pl. Cegléd).

4.3 Az egészségturisztikai beruházások gazdasági hatásai

4.3.1 Egészségturisztikai beruházások 2001-2003-ban

A 2001. szeptember 1-jén, a Széchenyi terv keretében meghirdetett egészségturisztikai pályázatok
célja az volt, hogy a már meglévő létesítmények fejlesztésére és új objektumok létrehozására
ösztönözze a befektetőket.26 A pályázatokon elnyerhető költségvetési támogatás fürdőfejlesztés
esetében a fejlesztés teljes összegének maximum 50%-a, legfeljebb 1 milliárd Ft, míg szálloda
beruházás esetében a beruházás teljes összegének 15%-a, maximum 500 millió Ft volt.
Szakértői számítások az állami támogatás minden forintjához további 1,42 Ft vállalkozói tőke
megmozgatását jósolták.

A Széchenyi Terv TU1 és TU2-es programja támogatásával megvalósult beruházások adatait a
vizsgált 11 településen az alábbi táblázat mutatja be:

26 Budai Zoltán: A Széchenyi Terv keretében megvalósuló egészségturisztikai fejlesztések első félévének eredményei.
Turizmus Bulletin, V. évf. 3.sz.

Az egészégturisztikai fejlesztések gazdasági hatásai

 22

4. táblázat
ET Beruházások 2001-2003

Berekfürdő 278 586 98 994 278 586 123 875 - 100
Cegléd 1 473 780 724 202 2 700 000 1 975 798 1 226 220 183
Győr 2 000 000 977 000 2 500 000 1 523 000 500 000 125
Gyula 1 720 000 745 000 2 000 000 1 255 000 280 000 116
Hajdúszoboszló 2 000 000 1 000 000 2 486 570 1 486 570 486 570 124
Kehidakustány 2 282 000 790 000 2 500 000 1 710 000 218 000 110
Mórahalom 550 000 82 502 550 000 140 000 - 100
Pápa 1 599 861 782 747 2 047 463 1 264 716 447 602 128
Sárvár 4 053 022 2 053 887 4 276 022 2 222 135 223 000 106
Tótkomlós 378 141 225 845 485 960 225 845 107 819 129
Zalakaros 1 031 175 589 651 1 110 415 520 764 79 240 108
Összesen 17 366 565 8 069 828 20 935 016 12 447 703 3 568 451 121
Országos adat 81 458 128 30 933 989
Országos becsült adat 98 157 044 58 305 284 16 698 916

Megjegyzés: adatok ezer Ft-ban.

Többlet
beruházási
értékEbből önrész

Megvalósult a
tervezett %-ábanTelepülés

Tervezett
beruházási

érték
Ebből állami
támogatás

Megvalósult
beruházási érték

A gazdasági hatásvizsgálat 11 célobjektumának főbb jellemzői:

• Egy településen nem a fürdőt, hanem a - fürdőtől független � új gyógy-szállodát vontuk be a
vizsgálatba.

• Két projekt a wellness- és gyógyfürdő mellett szálloda beruházást is magába foglalt.
• A vizsgált 11 objektumból 9 önkormányzati (90-100%) tulajdonban van.27
• A beruházások átfutási ideje nagyon rövid, 12-15 hónap volt.

Ez utóbbi részben annak tudható be, hogy a létesítmények kiválasztásánál � mint arról �A minta
jellemzői� c. fejezetben írtunk � fontos szempont volt a minimális 6 hónapos működési idő. Azokat a
beruházásokat tehát eleve kihagytuk, ahol akadozott az építés.
Mindazonáltal komoly teljesítménynek tekintjük, hogy a 2001. szeptemberében meghirdetett
pályázatokból 2003. év végén már 3428 létesítmény működött, ösztönözve a turistaforgalmat és
bevételt biztosítva a tulajdonosnak.

A 2001-2003-ban megvalósult, 11 nyertes egészségturisztikai pályázat összesített beruházási adatait
az alábbi táblázatban foglaljuk össze:

5. táblázat
A nyertes pályázatok tervezett beruházási értéke 17 366 565 000
Elnyert állami támogatás 8 069 828 000
Vállalt önrész 9 296 737 000
1 Ft állami támogatással ösztönzött tervezett saját
beruházási érték

1,15 Ft

Megvalósult tényleges beruházási érték 20 935 016 000
Beruházási érték növekmény 3 568 451 000
Tényleges önrész 12 447 703 000
Tényleges beruházási érték a tervezett %-ában 120,5%
1 Ft állami támogatás által ösztönzött tényleges
önrész

1,59 Ft

27 Az önkormányzatok vezetői a saját tulajdonú gyógy- és élményfürdőkre, mint sikeres projektre tekintenek. Az
önkormányzat vezetése és a fürdő menedzsment minden településen nagy szakmai ambícióval vett részt a beruházásban.

28 A nyertes pályázatok listáját és a 2003 végéig átadott 33 létesítményt a 4.1 melléklet tartalmazza. A Termál Hotel
Pávai (Berekfürdő) a nem szerepel a listán!

Az egészégturisztikai fejlesztések gazdasági hatásai

 23

A létesítmények tulajdonosainak többsége a Széchenyi Terv egészségturisztikai programja miatt
szánta el magát a beruházásra.
A kutatásba bevont 11 egészségturisztikai projekt tervezett beruházási értéke 17 366 565 ezer Ft volt,
a beruházások tényleges bekerülési értéke 20 935 016 ezer Ft lett.
A 11 település összesített adatai29 alapján megállapíthatjuk, hogy az állami támogatás hatására nem
csak a tervezett beruházási érték jött létre, hanem a tervezettnél 20,5%-kal nagyobb közvetlen
beruházási érték valósult meg. Ez azt is jelenti, hogy az 1 Ft állami támogatás által ösztönzött saját,
közvetlen beruházási érték pályázatban vállalt tervezett 1,15 Ft mutatója a tény adatok alapján 1,59
Ft-ra emelkedett.
Az állami támogatás aránya a tényleges beruházási érték 38,5%-a, ebből a Széchenyi Terv TU programja
keretében nyújtott támogatás kb. 36% volt.
A létesítmények tulajdonosainak többsége a saját forrás egy részét hitel felvétellel biztosította.

4.3.2 Beruházási multiplikátorhatás

A Széchenyi Terv egészségturisztikai fejlesztési alprogramjának egyik kormányzati célja a
beruházások multiplikátorhatásának kihasználása volt. Erre vonatkozóan készültek becslések és
számítások, azonban a tényleges hatások csak primer kutatás segítségével mutathatók ki.

A gazdasági hatásvizsgálatnak egyik fő célja az volt, hogy bemutassuk, hogy az egészségturisztikai
beruházások (gyógy- és wellness fürdők, hotelek) milyen további közvetett és tovagyűrűző
beruházási hatásokkal, azaz multiplikátorhatással jártak a fogadóhelyeken.

E cél érdekében az egészségturisztikai beruházások hatásait két idősávban vizsgáltuk:

a) a fürdőfejlesztéssel párhuzamosan, 2001-2003-ban (közvetett hatás),
b) a létesítmény üzembe lépését követően, 2004-2006-ban (tovagyűrűző hatás).

A primer kutatás során azt tapasztaltuk, hogy a Széchenyi Terv TU1 és TU2 nyertes pályázatai szinte
azonnal ösztönzően hatottak a települések turisztikai fejlesztéseire, elsősorban a kereskedelmi
szálláshelyi beruházásokra. Ezekről a mélyinterjúk során igyekeztünk információkat szerezni. Nem
tekinthetünk természetesen minden megvalósult szálláshelyfejlesztést a fürdőberuházás által
ösztönzött beruházásnak, ezért számításainkban csak azokat a fejlesztéseket vettük figyelembe, ahol
a direkt ok-okozati kapcsolat kimutatható volt.
A tovagyűrűző hatásokra vonatkozó információkat egyrészt az egészségturisztikai létesítmény
vezetőjétől (jövőbeni fürdőfejlesztés), másrészt az önkormányzat képviselőjétől kaptuk.

A multiplikátorhatás vizsgálatához szükséges � a primer kutatás során szerzett - beruházási adatokat
az alábbi táblázat tartalmazza.

29 A vizsgálatba bevont települések közül Hajdúszoboszlón átadásra került egy másik TU2-es projekt, ennek beruházási
adatait a táblázat nem tartalmazza.

Az egészégturisztikai fejlesztések gazdasági hatásai

 24

6. táblázat

Egészség-
turisztikai

Egyéb
turisztikai Összesen Fürdő Szálláshely Egyéb Összesen

Berekfürdő 278 586 350 000 628 586 1 000 000 - - 1 000 000 1 628 586
Cegléd 2 700 000 - 2 700 000 1 400 000 2 400 000 - 3 800 000 6 500 000
Győr 2 500 000 40 000 2 540 000 460 000 - - 460 000 3 000 000
Gyula 2 000 000 500 000 2 500 000 - 2 000 000 - 2 000 000 4 500 000
Hajdúszoboszló 2 486 570 5 000 000 7 486 570 1 300 000 - - 1 300 000 8 786 570
Kehidakustány 2 500 000 100 000 2 600 000 100 000 3 400 000 - 3 500 000 6 100 000
Mórahalom 550 000 180 000 730 000 130 000 - - 130 000 860 000
Pápa 2 047 463 - 2 047 463 - 3 450 000 - 3 450 000 5 497 463
Sárvár 4 276 022 2 000 000 6 276 022 - 6 000 000 - 6 000 000 12 276 022
Tótkomlós 485 960 30 000 515 960 - 80 000 - 80 000 595 960
Zalakaros 1 110 415 1 500 000 2 610 415 900 000 - - 900 000 3 510 415
Összesen 20 935 016 9 700 000 30 635 016 5 290 000 17 330 000 - 22 620 000 53 255 016
Országos adat
Országos becsült adat 98 157 044 45 476 158 143 633 202 249 687 752

Megjegyzés: adatok ezer Ft-ban.

Várható
összes
beruházás
2001-2006

Megvalósult beruházások 2001-2003 Tervezett turisztikai beruházások 2004-2006

Település

A Széchenyi Terv TU1 és TU2 programja által (is) támogatott 11 egészségturisztikai projekt
20 879 299 ezer Ft tényleges beruházási értéke a kutatásba bevont településeken a fürdőfejlesztéssel
párhuzamosan további 11,7 milliárd Ft magánerős beruházási érték megvalósulását ösztönözte, s a
2004-2006 években várhatóan 24,6 milliárd Ft, főleg magas színvonalú kereskedelmi szálláshely
beruházásokat (4*-os wellness szállodák és kempingek) indukál. A 2004-2006 között tervezett
fejlesztések többségét már konkrét tervek, illetve szerződések támasztják alá (pl. Sárváron), illetve
néhány beruházást már át is adtak üzemelésre (pl. Győrben, Pápán, Cegléden).

A fenti táblázat alapján számított - a beruházásokra vonatkozó - főbb kutatási eredmények az
alábbiak:

• 2001-2003-ban - a támogatott kb. 100 milliárd Ft értékü egészségturisztikai beruházásokon
kívül - kb. 58-60 milliárd egyéb turisztikai beruházások valósultak meg Magyarországon.

• A 11 település adatai alapján számított országos beruházási multiplikátor hatás 2001-2006-
ban 249,7 milliárd Ft.

• A közvetett és tovagyűrűző beruházási adatok alapján számított � 5 évre vonatkozó -
beruházási multiplikátor együttható 2,7.

• Az egészségturisztikai fejlesztési program országosan 191,4 milliárd Ft vállalkozó tőkét von
be az idegenforgalmi kínálat fejlesztésébe.

• A Széchenyi Terv egészségturisztikai alprogramja által nyújtott 1 Ft állami támogatás 2001-
2006-ban várhatóan 5,5 � 6,0 Ft vállalkozói tőkét von be a beruházási piacra.

4.3.3 Az egészségturisztikai beruházások hozzájárulása a GDP-hez

Az egészségturisztikai beruházások nemzetgazdasági szintű jövedelem termelésének egyik fontos
összefüggése a beruházások hozzájárulása a GDP-hez.
Az egészségturisztikai beruházási projektek GDP hozzájárulását az EUTREND tanulmány ÁKM
alapú adatainak felhasználásával számítottuk ki (lásd 3.4. fejezet).
A számításokhoz felhasznált arányok30 a következők voltak:

• Végső felhasználás = az egészségturisztikai építőipari beruházási érték 90%-a
• Az építőipar halmozott importhányada: 21,4 %
• Az építőipar által előállított GDP: végső felhasználás mínusz import.

30 Forrás: Eutrend tanulmány, I. Kötet, 36. oldal

Az egészégturisztikai fejlesztések gazdasági hatásai

 25

7. táblázat
Egészségturisztikai beruházások hozzájárulása a GDP-hez

ET beruházások
2001-2003

Összes
beruházás
 2001-2006 2001-2003 2001-2006

Berekfürdő 278 586 1 628 586 444 662 1 152 062
Cegléd 2 700 000 6 500 000 1 909 980 4 598 100
Győr 2 500 000 3 000 000 1 796 796 2 122 200
Gyula 2 000 000 4 500 000 1 768 500 3 183 300
Hajdúszoboszló 2 486 570 8 786 570 5 296 000 6 215 620
Kehidakustány 2 500 000 6 100 000 1 839 240 4 315 140
Mórahalom 550 000 860 000 516 402 608 364
Pápa 2 047 463 5 497 463 1 448 375 3 888 905
Sárvár 4 276 022 12 276 022 4 439 658 8 684 058
Tótkomlós 485 960 595 960 364 990 421 582
Zalakaros 1 110 415 3 510 415 1 846 608 2 483 268
Összesen 20 935 016 53 255 016 21 671 210 37 672 598
Országos tény adat
Országos becsült adat 98 157 044 249 687 752 69 436 293 176 629 118

Megjegyzés: adatok millió Ft-ban.

Turisztikai beruházás Turisztikai beruházások GDP
értéke

Település

Összefoglalva a beruházások GDP-re gyakorolt hatás vizsgálatával kapcsolatos főbb kutatási
eredményeket:

• A 11 településen vizsgált, 2003 év végéig átadott egészségturisztikai beruházások GDP
hozzájárulása 14,8 milliárd Ft volt.

• A beruházás multiplikátorhatás figyelembe vételével a 2001-2006 időszakban a GDP-hez
való hozzájárulás becsült értéke - jelenlegi árszínvonalon számolva -37,7 milliárd Ft lesz,
évenként átlagosan 7,5 md. Ft.

Országos becsült adatok:

• A Széchenyi Terv keretében Magyarországon megvalósuló 98 milliárd Ft-ra becsült
egészségturisztikai beruházások közvetlenül összesen 69,436 milliárd Ft GDP növekedést
eredményeznek.

• A multiplikátorhatás figyelembevételével számított GDP növekedés 2001-2006 között
összesen 176,7 milliárd Ft lesz.

4.3.4 Az egészségturisztikai beruházások hatása az államháztartási bevételekre

Az egészségturisztikai beruházásokkal összefüggő államháztartási bevételek alakulása a
jövedelemhatás mellett a beruházásokhoz nyújtott állami támogatások miatt is fontos kutatási cél
volt.
A számítások kiinduló adatai31 a következők:

• Végső felhasználás = egészségturisztikai beruházási érték 90%-a
• Egészségturisztikai beruházás összes államháztartási bevétele = a végső felhasználás 36,5%-a

31 Forrás: Eutrend tanulmány, I. Kötet 36. oldal

Az egészégturisztikai fejlesztések gazdasági hatásai

 26

A következő táblázatban összefoglaltuk a 11 település beruházási adatait, a vizsgált projektek és a
beruházási multiplikátor államháztartási jövedelemnövelő hatását, továbbá a beruházásokhoz
nyújtott állami támogatás megtérülésére vonatkozó adatokat.

8. táblázat
Beruházások hatása az államháztartási bevételekre

ET beruházások
2001-2003

Összes turisztikai
beruházás
2001-2006

ET beruházások
2001-2003

Várható összes
2001-2006

Berekfürdő 278 586 1 628 586 91 516 534 991
Cegléd 2 700 000 6 500 000 886 950 2 135 250
Győr 2 500 000 3 000 000 821 250 985 500
Gyula 2 000 000 4 500 000 657 000 1 478 250
Hajdúszoboszló 2 486 570 8 786 570 816 838 2 886 388
Kehidakustány 2 500 000 6 100 000 821 250 2 003 850
Mórahalom 550 000 860 000 180 675 282 510
Pápa 2 047 463 5 497 463 672 592 1 805 917
Sárvár 4 276 022 12 276 022 1 404 673 4 032 673
Tótkomlós 485 960 595 960 159 638 195 773
Zalakaros 1 110 415 3 510 415 364 771 1 153 171
Összesen 20 935 016 53 255 016 6 877 153 17 494 273
Országos adat
Országos becsült adat 98 157 044 249 687 752 32 244 589 82 022 426

Megjegyzés: adatok ezer Ft-ban.

Halmozott államháztartási bevétel

Település

Teljes beruházási érték

A 11 településen, a beruházások államháztartási bevételre gyakorolt hatásaival kapcsolatos kutatási
eredményeket röviden az alábbiakban foglalhatjuk össze:

• A 2003 végéig átadott 11 egészségturisztikai beruházás nemzetgazdasági szinten 6,9 milliárd
Ft-tal növelte az államháztartási bevételt.

• A 11 településen 2001-2006 között már megvalósult, illetve tervezett turisztikai beruházások
(beruházási multiplikátor hatás) az államháztartást összesen 17,5 milliárd Ft-hoz juttatják32.

9. táblázat

Beruházások hatása az államháztartási bevételekre

ET beruházások
2001-2003

Várható összes
2001-2006

ET Beruházás
támogatás

ET Beruházás
visszaigényelt
ÁFA Összesen

Berekfürdő 91 516 534 991 98 994 55 717 154 711 380 279
Cegléd 886 950 2 135 250 724 202 540 000 1 264 202 871 048
Győr 821 250 985 500 977 000 500 000 1 477 000 (491 500,00)
Gyula 657 000 1 478 250 745 000 400 000 1 145 000 333 250
Hajdúszoboszló 816 838 2 886 388 1 000 000 497 314 1 497 314 1 389 074
Kehidakustány 821 250 2 003 850 790 000 500 000 1 290 000 713 850
Mórahalom 180 675 282 510 82 502 110 000 192 502 90 008
Pápa 672 592 1 805 917 782 747 409 493 1 192 240 613 677
Sárvár 1 404 673 4 032 673 2 053 887 855 204 2 909 091 1 123 582
Tótkomlós 159 638 195 773 225 845 97 192 323 037 (127 264)
Zalakaros 364 771 1 153 171 589 651 222 083 811 734 341 437
Összesen 6 877 153 17 494 273 8 069 828 4 187 003 12 256 831 5 237 442
Országos adat 30 933 989
Országos becsült adat 32 244 589 82 022 426 19 631 409 50 565 398 31 457 028

Állam-
háztartási
egyenleg

Halmozott államháztartási bevétel Államháztartási kiadás

Település

Megjegyzés: adatok ezer Ft-ban

32 Becsült adat, jelenlegi árakon számolva

Az egészégturisztikai fejlesztések gazdasági hatásai

 27

• 2003 végéig a beruházók a beruházás teljes összege után 4,2 milliárd Ft ÁFA-t igényelhettek
vissza, amit államháztartási kiadásnak kell tekintenünk, a 11 projekttel kapcsolatos összes
államháztartási kiadás becsült összege 12,3 milliárd Ft.

• A 11 településen megvalósult (illetve megvalósuló) beruházások multiplikátor hatása
következtében az államháztartás összesen 17,5 milliárd Ft bevételhez juthat. Így a
beruházással kapcsolatos államháztartási egyenleg 2001-2006 között +5,2 milliárd Ft.

• Amennyiben figyelembe vennénk a többletberuházások ÁFA visszaigénylését is (összesen
10,65 milliárd Ft33), a 11 településen megvalósult egészségturisztikai beruházásokkal
összefüggésben képződő 17,5 md Ft államháztartási bevétellel szemben 18,72 md Ft
(10,65+8,07) kiadás állna, amelynek egyenlege: -1,22 md Ft. Miközben a beruházások
folyamatos üzembe helyezése jelentős többletbevételhez juttatja az államháztartást. Erre az
üzemelés jövedelemhatásának vizsgálatánál térünk ki.

Országos becsült adatok:

• Számításaink szerint a Széchenyi Terv egészségturisztikai programja keretében megvalósult
(megvalósuló) gyógy- és wellness fürdő, illetve szálloda beruházások 32,2 milliárd Ft
államháztartási bevételt eredményeznek. A beruházások multiplikátor hatását figyelembe
véve 2006-ig összesen 82 milliárd Ft államháztartási bevételhez jut a költségvetés.

• A TU1-TU2-es projektek támogatására az állam összesen 30,9 milliárd Ft-ot fordított, a
beruházók által visszaigényelt ÁFA számított összege 19,6 milliárd Ft volt (együtt 50,5
milliárd Ft). Az államháztartás többletbevétele tehát 2006-ig 31,4 milliárd Ft lesz.

• Amennyiben figyelembe vesszük a közvetett és tovagyűrűző beruházások utáni ÁFA
visszaigénylést is - a fenti számítási metódust követve - a beruházások államháztartási
egyenlege �1,33 milliárd Ft lenne, nagyságrendileg nem jelentős negatívum. Ugyanakkor
ismét utalnunk kell a beruházások üzemelésével összefüggő jelentős államháztartási
többletbevételre.

Összefoglalva megállapíthatjuk, hogy az egészségturisztikai beruházásokhoz nyújtott állami
támogatások összege, a beruházási multiplikátor hatás következtében - a visszaigényelt ÁFA teljes
összegének figyelembevételével is - már a beruházások üzembelépését megelőzően nagyjából
visszaáramlik a központi költségvetésbe.

4.4 Az egészségturisztikai létesítmények üzemeltetésével összefüggő gazdasági hatások

A vizsgált új/megújult egészségturisztikai létesítmények többsége 2003-ban kezdte meg működését.
Az új létesítményeknek értelemszerűen nincs felújítás előtti adata. A �régi� fürdők esetében � jól
lehet jelentős kapacitásbővülés történt � 2001-et tekintjük bázis évnek. Az üzemelésre vonatkozó
adatok értelmezésénél fontos tudni, hogy a létesítmények egy része 2003 tavaszán, közepén, illetve
őszén kezdte meg működését, tehát a 2003 évi adatok nem teljes évre vonatkoznak. A növekmény
kiszámítása a 2004-es év adatai alapján történt.

A tanulmány 1. fejezetében már utaltunk arra, hogy napjaink egyik új gazdasági jelensége, a
szolgáltatások kiszervezése a gyógy- és wellness fürdők esetében is gyakori. Mindazonáltal nem
tekinthetjük minden létesítményre jellemzőnek. (A foglalkoztatási adatok alapján látható, hogy ez az
adott fürdőben milyen mértékű.)
A szolgáltatások kiszervezése témánk szempontjából azért fontos, mert annak nagyságrendje
alapvetően befolyásolja a létesítmények üzemelésével összefüggő közvetlen gazdasági hatásokat, az
árbevétel nagyságától a központi költségvetési befizetésekig.

33 53 255 016x0,2=10,65 md Ft

Az egészégturisztikai fejlesztések gazdasági hatásai

 28

4.4.1 Árbevétel

A vizsgált 11 egészségturisztikai létesítményből 10 gyógy-, termál és wellnessfürdő, amelyekből 2
(Kehida Termál, Sárvár Termál) kisebb kapacitású wellness hotelt is magába foglal. Ez utóbbi fontos
árbevétel növelő tényező lehet a jövőben.

A fürdők/wellness hotelek árbevételét külső és belső tényezők egyaránt befolyásolják. A belső
tényezők közül ki kell emelni a fürdő kapacitását, az élményelemek számát, a fedett létesítmények
szolgáltatási jellemzőit (pl. gyógyszolgáltatási kapacitását), és a marketing tevékenységet. A külső
tényezők közül jelentős szerepe van a létesítmény, illetve a település turisztikai vonzáskörzetének,
turisztikai infrastruktúrájának és imázsának, továbbá a lakossági vásárlóerő és a turisztikai kereslet
alakulásának.
A vizsgált létesítmények árbevételének adatait a következő táblázatban foglaljuk össze.

Az egészségturisztikai létesítmények árbevételével összefüggő gazdasági hatások az alábbiak:

11 projekt:

• A Széchenyi Terv TU1 és TU2 programja keretében megvalósult 11 projekt üzemelésének
első teljes évében, 2004-ben a létesítmények árbevétele � az outsourcing tevékenységek
nélkül � 6 milliárd Ft volt, amely folyó áron 3,35 milliárd Ft-tal (129 %-kal) haladta meg a
beruházás előtti 2,6 milliárd Ft árbevételt.

Ezek az adatok meggyőzően cáfolják azokat a vélekedéseket, amelyek szerint a
fürdőfejlesztések nem növelték a keresletet, hanem a meglévő keresletet több egység között
osztották el. Bizonyíték erre a zalakarosi Gránit Fürdő több mint 200 millió Ft árbevétel
növekménye 2001-hez képest, miközben megjelent a régióban egy új létesítmény - a Kehida
Termál -, és 700 millió Ft fölötti éves árbevételt ért el.

10. táblázat
Üzemeltetési árbevétel

2003 2004 Összeg %-ban
Berekfürdő - 63 045 69 346 69 346 n.é.
Cegléd - 55 400 135 000 135 000 n.é.
Győr 50 000 130 000 450 000 400 000 800
Gyula 345 461 609 160 581 613 236 152 68
Hajdúszoboszló 1 276 063 1 824 019 1 969 849 693 786 54
Kehidakustány 33 525 686 094 775 000 741 475 2 212
Mórahalom 15 228 27 792 63 000 47 772 314
Pápa - 46 085 235 500 235 500 n.é.
Sárvár 148 668 673 371 725 188 576 520 388
Tótkomlós 8 500 1 735 11 253 2 753 32
Zalakaros 727 727 888 206 940 250 212 523 29
Összesen 2 605 172 5 004 907 5 955 999 3 350 827 129
Országos becsült adat 13 000 000 25 000 000 30 000 000 17 000 000 130

Megjegyzés: adatok ezer Ft-ban.

Települések
Felújítás utánFelújítás előtt

(2001)

Árbevétel növekmény
2004 év 2001-hez képest

• Számításokat végeztünk arra vonatkozóan, hogy egységnyi beruházási értékre mennyi
árbevétel növekedés jut, s ez alapján mely projektek a legsikeresebbek. Számításaink szerint
az egységnyi beruházási értékre jutó legmagasabb fajlagos hozamot Kehida Termál és a
Hajdúszoboszlói Gyógyfürdő érte el, őket követi a győri Rába Quelle és a Gránit Fürdő
Zalakaroson. Sikeresnek tekinthetjük a Sárvári Termál, a Pápa Várkertfürdőt és a Gyulai
Várfürdőt is. Mindazonáltal itt is hangsúlyozni kell, hogy a kiszervezett szolgáltatások
árbevételét (pl. a vendéglátás és a gyógy-szolgáltatások a Pápai Várkertfürdőben) a fenti
mutatók nem tartalmazzák.

Az egészégturisztikai fejlesztések gazdasági hatásai

 29

Országos becsült adatok:

• A Széchenyi Terv TU1-TU2 pályázatai keretében megvalósult létesítmények üzemeltetési
árbevétele - a korábban bemutatott becslési módszer szerint � kb. 30 milliárd Ft.

Jóllehet 2004-ben országosan még nem minden létesítmény üzemelt, azonban a kutatási
mintánk szerkezetétől eltérően, több wellness hotel működött, amelyek hozama jóval
meghaladja a hasonló beruházási értékű fürdő létesítmények árbevételét. Ezért a 30 milliárd
Ft becsült árbevételt reálisnak tekinthetjük.

• Számításaink szerint az egészségturisztikai fejlesztések miatti országos árbevétel-növekmény kb.
minimum 17 milliárd Ft évenként. Ez különösen annak ismeretében fontos adat, hogy a 2004-es év
sok szempontból nehéz év volt az egészségturisztikai létesítmények számára: későn indult a nyár,
változékony volt az időjárás, nem nőtt a lakosság váráslóereje, s a hagyományos küldő országokból
(Németország, Ausztria) nem nőtt a beutazók száma.

4.4.2 Államháztartási bevételre gyakorolt hatás

A kutatás során � mélyinterjú módszerrel, majd statisztikai adatlappal - részletesen vizsgáltuk a
létesítmény költségvetési kapcsolatait. Ez egyrészt az új/megújult objektumok működésével
kapcsolatos jövedelemhatás vizsgálata miatt volt szükséges, másrészt ezen adatok segítségével lehet
vizsgálni a Széchenyi Terv egészségturisztikai fejlesztések támogatására nyújtott támogatások
nemzetgazdasági szintű megtérülését.

Az államháztartási bevételekre gyakorolt hatást két aspektusban vizsgáltuk.

a) A létesítmény közvetlen befizetései:

• a helyi önkormányzatnak befizetett adókat (iparűzési adó, idegenforgalmi adó) és
• az állami költségvetésbe (E.B., Ny.B., EHO, szja, munkavállalói hozzájárulás, társasági

adó) befizetett összegek.
Az ÁFA befizetésekkel nem foglalkoztunk, mert nem tudtuk elkülöníteni a beruházások
miatt visszaigényelt ÁFA-t az üzemeltetéssel összefüggő ÁFA egyenlegtől.

b) A létesítmények működésének hatása az államháztartási bevételekre ÁKM alapú34 becslés
alapján, amely az állami költségvetési halmozott bevételeket és az önkormányzati bevételeket
egyaránt tartalmazza.

34 Forrás: Sebestyén Tibor: Eutrend tanulmány, 2000

Az egészégturisztikai fejlesztések gazdasági hatásai

 30

11. táblázat

Üzemeltetési árbevétel államháztartási halmozott befizetés

Ebből központi költségvetési
befizetés

Ebből Helyi önkormányzati
befizetés

Berekfürdő 69 346 11 824 2 081 28 640
Cegléd 135 000 37 000 570 55 755
Győr 450 000 70 500 1 400 185 850
Gyula 581 613 103 832 8 200 240 206
Hajdúszoboszló 1 969 849 323 399 15 085 813 548
Kehidakustány 775 000 105 720 17 300 320 075
Mórahalom 63 000 10 567 - 26 019
Pápa 235 500 27 368 - 97 262
Sárvár 725 188 118 200 14 400 299 503
Tótkomlós 11 253 18 500 - 4 647
Zalakaros 940 250 180 425 18 410 388 323
Összesen 5 955 999 1 007 335 77 446 2 459 828
Országos becsült adat 30 000 000 5 036 675 387 230 12 390 000

Megjegyzés: adatok ezer Ft-ban.

Települések

2004 év
Árbevétel

ÁKM alapján számolt
halmozott államháztartási

bevétel

Főbb megállapításaink a 11 projekt adatai alapján:

• A vizsgált 11 létesítmény 2004-ben közvetlenül
o összesen 77,4 millió Ft-ot fizetett be a helyi önkormányzatoknak.

Látható, hogy a vizsgált projektek közül az önkormányzati tulajdonban lévő új
létesítmények szinte teljes egészében adómenetesek.
Jelentősebb összegű adót a hagyományos fürdők: zalakarosi Gránitfürdő, a
Hajdúszoboszlói Gyógyfürdő, valamint a Sárvár Termál és Kehida Termál fizetett a
helyi önkormányzatnak. Ezek közül a Kehida Termál magántulajdonban van.

o összesen 1 milliárd Ft-ot fizetett be az állami költségvetésnek, ami a nettó árbevétel
20%-a. Ez az arány � a már tárgyalt jelentős outsourcing tevékenység � miatt
alacsonyabb, mint az ÁKM tanulmány adata. Értelemszerűen a fürdők esetében a
közvetett hatás nagyobb, mint az ÁKM alapú becslés szerinti arány.

• Nemzetgazdasági szinten a 11 létesítmény államháztartási bevételhez való halmozott

(közvetlen + közvetett) hozzájárulása 2004-ben 2,46 milliárd Ft volt.

Országos adatok becslése:

• 2004-ben az egészségturisztikai létesítmények az üzemeléssel összefüggésben közvetlenül
kb. 5 milliárd Ft-ot fizettek be a központi költségvetésbe.

• 2004-ben az államháztartás � az új/megújult fürdők üzemelése következtében összesen kb.
12,4 milliárd Ft bevételhez jutott.

• A fejlesztés előtti évhez viszonyítva a különbözet országosan 6,5 milliárd Ft többlet
államháztartási bevétel évenként.

Az egészégturisztikai fejlesztések gazdasági hatásai

 31

12. táblázat
Üzemeltetési árbevétel államháztartási halmozott befizetés

Berekfürdő 69 346 11 824 28 640
Cegléd 135 000 37 000 55 755
Győr 400 000 40 500 165 200
Gyula 236 152 23 075 97 531
Hajdúszoboszló 693 786 61 000 286 534
Kehidakustány 741 475 99 891 306 229
Mórahalom 47 772 5 108 19 730
Pápa 235 500 27 368 97 262
Sárvár 576 520 75 955 238 103
Tótkomlós 2 753 18 500 1 137
Zalakaros 212 523 17 686 87 772
Összesen 3 350 827 417 907 1 383 892
Országos becsült adat 15 705 127 2 636 721 6 486 217

ÁKM alapján számolt
halmozott államháztartási

bevétel

Növekmény (2004 év 2001-hez képest)

Árbevétel
Közvetlen költségvetési

befizetésTelepülések

 Megjegyzés: adatok ezer Ft-ban.

4.4.3 Munkahelyteremtő hatás

A fogadóhelyeken a turisztikai fejlesztések foglalkoztatásra gyakorolt hatásai általában nagy
figyelmet kapnak. Az egészségturisztikai létesítmények munkahelyteremtő hatását a Széchenyi Terv
pályázatai is kiemelten kezelték. A nyertes pályázatokban a beruházók összesen 2415 új munkahely
létrehozását vállalták.
A kutatás során azt vizsgáltuk, hogy 2004-ben a kutatásba bevont létesítményekben összesen hányan
dolgoztak, s a beruházás előtti évben mi jellemezte a foglalkoztatást.
Az egészségturisztikai létesítmények munkahelyteremtő hatásának vizsgálatához az alábbi adatokat
használtuk fel:

• A fürdő/szálloda alkalmazottainak száma
o Éves átlagos állományi létszám,
o Idényszerűen foglalkoztatottak száma.

• A fürdő területén szolgáltatást nyújtó vállalkozások (outsourcing tevékenység) dolgozóinak
száma

o Egész évben dolgozók száma,
o Idényszerűen dolgozók száma.

Az egészégturisztikai fejlesztések gazdasági hatásai

 32

A kutatás során kapott létszámadatokat az alábbi táblázatban foglaljuk össze.

13. táblázat
Munkahelyteremtő hatás

Fürdő Outsource Összesen Fürdő Outsource Összesen Állandó Főszezoni
Berekfürdő* - - - 30 - 30 30 - -
Cegléd - - - 30 30 60 40 20 82
Győr 34 - 34 83 80 163 26 103 131
Gyula 100 40 140 157 60 217 26 51 69
Hajdúszoboszló 360 800 1 160 414 900 1 314 25 129 129
Kehidakustány 10 - 10 130 - 130 72 48 88
Mórahalom 10 2 12 33 10 43 - 31 36
Pápa - - - 34 52 86 37 49 73
Sárvár 38 10 48 129 60 189 101 40 76
Tótkomlós 13 - 13 20 - 20 8 (1) 19
Zalakaros 145 - 145 154 - 154 22 (13) (13)
Összesen 710 852 1 562 1 214 1 192 2 406 387 457 690
Országos becsült adat 7 587 7 450 15 037 2 415 2 852 4 312

* csak szállodai beruházás
Megjegyzés: adatok főben.

Pályázatban
vállalt új

munkahely

Fürdő területén létrejött többlet
munkahely a vállalthoz képest

Települések
Alkalmazottak száma fejlesztés előtt Alkalmazottak száma, 2004

Legfontosabb kutatási eredmények:

11 projekt:

• A vizsgált 11 egészségturisztikai létesítményben 2004-ben 1214 fő dolgozott, 504 fővel több,
mint a fejlesztések előtt, 2001-ben.

• Négy létesítmény kivételével, a fürdőkben jellemző a szolgáltatások kiszervezése (pl.
biztonsági szolgálat, karbantartás, parkgondozás, gyógy-szolgáltatások), továbbá bérlőként
külső vállalkozások végzik a vendéglátó, kiskereskedelmi, kölcsönző tevékenységet.

• A fürdő területén működő külső vállalkozások által foglalkoztatottak száma 2004-ben 1192
fő volt, ami 340 fővel haladja meg a beruházás előttit.

• A vizsgált létesítmények területén 2004-ben összesen 2406 fő dolgozott. A beruházók a
pályázatban vállalt új munkahelyeket (387) biztosították, sőt összesen 457
többletmunkahelyet teremtettek. Idényszerűen pedig további 690 fő dolgozik a fürdők
területén.

Országos becsült adatok:

• Becslések szerint a Széchenyi Terv egészségturisztikai fejlesztési programja az országban
5267 új munkahelyet teremtett, a pályázatban vállalt 2415 helyett.

• Fő szezonban további 4312 fő dolgozik az egészségturisztikai létesítményekben.

4.4.4 Vállalkozásösztönző hatás

Az egészségturisztikai fejlesztések a fogadóhelyeken működő vállalkozásokra közvetlen és közvetett
hatást gyakorolnak. A közvetlen hatások a beszállító partner vállalkozások működésében
jelentkeznek, a közvetett hatásokat elsősorban a település vállalkozásainak gazdasági prosperitásában
figyelhetjük meg.

A kutatás során az egészségturisztikai fejlesztések vállalkozásösztönző hatását két aspektusban
vizsgáltuk:

• A vizsgált településen működő vállalkozások számának alakulása.
• A vállalkozások tulajdonosainak, vezetőinek vélekedése az egészségturisztikai fejlesztések

gazdasági hatásairól.

Az egészégturisztikai fejlesztések gazdasági hatásai

 33

14. táblázat

Vállalkozásösztönző hatás

2001 2003 száma %
Berekfürdő 8 12 4 50
Cegléd 1 009 1 106 97 10
Győr 6 652 7 232 580 9
Gyula 845 893 48 6
Hajdúszoboszló 658 736 78 12
Kehidakustány 8 12 4 n.a.
Mórahalom 75 87 12 16
Pápa 839 895 56 7
Sárvár 383 430 47 12
Tótkomlós 83 95 12 14
Zalakaros 74 82 8 11
Összesen 10 634 11 580 946 146

Többlet vállalkozásokTársas vállalkozások
Települések

A 11 településen kivétel nélkül nőtt a társas vállalkozások száma, összesen 946 új vállalkozás jött
létre 3 év alatt. Mindazonáltal nem mondhatjuk, hogy a fürdőfejlesztésnek ebben a folyamatban
minden településen meghatározó szerepe volt. A legtöbb vállalkozás például Győrben jött létre, s
minden bizonnyal nem a fürdőberuházás következtében.

A vállalkozások számának alakulását főleg a gazdasági klíma miatt tartottuk fontosnak bemutatni.
Ennél árnyaltabb képet kaphatunk a fürdőfejlesztés vállalkozásösztönző hatásairól, ha a vállalkozók
körében végzett kérdőíves megkérdezések összesített eredményeit mutatjuk be.

A mintába bevont vállalkozások főbb jellemzői
A minta települések szerinti megoszlását már ismertettük a bevezetőben, ezúttal az egyéb jellemzők
szerinti összetétellel foglalkozunk. A diagramból jól követhető, hogy az idegenforgalmi szolgáltatást
végzők a minta közel 60 százalékát teszik ki (58,5%). Ha ehhez számítjuk a kiskereskedelmi
egységeket üzemeltetőket, mint akik közvetve kötődnek a fürdővendégekhez, akkor 81,7 százalékos
arányt kapunk.

5. ábra

Fõ tevékenységi kör

Missing

Egyéb

Mezõgazdasági termel

Építõipari

Javító szolgáltató

Közlekedési szolgált

Kiskereskedelmi egys

Egyéb idegenforgalmi

Vendéglátó egység

Kereskedelmi szállás

Az egészégturisztikai fejlesztések gazdasági hatásai

 34

A megkérdezett vállalkozások nagyobbik fele mikro-vállalkozás, közel harmada kis vállalkozás, és
mintegy 9 százalék a közepesek aránya.
A vizsgált vállalkozások átlagos működési ideje � osztály középsőkkel történt súlyozás alapján - 8,8
év. A következő diagram jól mutatja, hogy a vállalkozások egynegyede már a kilencvenes évek előtt
is működött, mintegy 45 százalékuk a kilencvenes években létesült és közel 30 százalékuk csak 2000
után jött létre.

6. ábra

A 2000 után alapított vállalkozások közel negyven százalékéban játszott szerepet a fürdőfejlesztés,
részben azáltal, hogy a vállalkozás a fürdő területén található (7 esetben), részben pedig azáltal, hogy
a fürdő beruházás miatt pótlólagos keresletnövekedésre számítottak (11 esetben).
Végül pedig a válaszok megalapozottsága és hitele érdekében vessünk egy pillantást a válaszadók
statusára is. Mint az a diagramból kiolvasható a válaszadók több mint 40 százaléka tulajdonos, és
valamivel több, mint egynegyede alkalmazott.

7. ábra

A vállalkozás alapítási éve

1,7%

28,9%

43,6%

25,8%

Missing

2000-

1991-1999

-1990

A válaszadó státusa

1,0%

4,9%

9,4%

28,6%

15,0%

41,1%

Missing

Egyéb

Családtag

Beosztott

Ügyvezetõ

Tulajdonos

Az egészégturisztikai fejlesztések gazdasági hatásai

 35

A fürdőfejlesztés gazdasági hatásai a helyi lakosok szerint

A kutatás elején azt tudakoltuk a vállalkozóktól, hogy 2000 és 2003 között milyen változások
következtek vállalkozásuk környezetében, kapcsolataiban és működési feltételeiben. A következő
diagram szerint a vállalkozások 44 %-ánál jelentősen nőtt a versenytársak száma, 40 százalékuknál
az önkormányzatnak befizetett adó, és 39 százalékuk nyilatkozott úgy, hogy jelentősen nőtt a saját
beruházás értéke. Igen sokan a vállalkozás iránti üzleti bizalom növekedéséről, az üzleti partnerek
gyarapodásáról és a vállalkozás ismertségének jelentős növekedéséről számoltak be. Ez utóbbi
csoport arra utal, hogy a fürdőfejlesztés imázsjavító hatást váltott ki, anélkül, hogy ezért a
vállalkozásoknak bármit kellett volna tenniük.

90
97 93

113

65 61

126
116

35

0

20

40

60

80

100

120

140

A
 v

ál
la

lk
oz

ás
is

m
er

ts
ég

e
A

 v
ál

la
lk

oz
ás

irá
nt

i ü
zl

et
i

bi
za

lo
m

A
z

üz
le

ti
pa

rt
ne

re
k

sz
ám

a

Sa
já

t b
er

uh
áz

ás
ér

té
ke El

áb
é

A
z

ár
be

vé
te

l
sz

ez
on

ál
is

in
ga

do
zá

sa
A

 v
er

se
ny

tá
rs

ak
sz

ám
a

A
z

ön
ko

rm
án

yz
at

na
k

fiz
et

et
t a

dó
A

dó
zá

s
el
őt

ti
ny

er
es

ég

A 2000 és 2003 között jelentősen nőtt tényezők

8. ábra

A megkérdezett vállalkozók közel fele (47,7%) vallotta, hogy a fürdőfejlesztés befolyással volt
vállalkozása működésére. Akiknek közvetlen üzleti kapcsolatuk van a fürdővel (22,3%), ott a hatás
egyértelműen kimutatható. Másoknál a hatás az árbevétel növekedésében, a vendégéjszakák
számának emelkedésében és egyéb tényezőkben realizálódik.

A vállalkozóktól azt is tudakoltuk, hogy a fürdőfejlesztés milyen hatást gyakorolt a település életére.
A vállalkozók közel 80 százaléka átlagosan kilenc választ adott, tehát a fejlesztésnek meglehetősen
összetett hatásokat tulajdonítanak. Mint a következő diagramokból látszik, a vállalkozók a település
hazai ismertségének növekedését rangsorolták az első helyre. A másodikra a helyi beruházások
értékének növekedését tették, amit már az előző kérdésben is előre rangsoroltak. Ezután az
ingatlanárak emelkedését tették, ami a lakossági vélekedésben is előre került. Fontos környezeti
változások következnek ezután, azaz a munkahelyek számának növekedése, a vállalkozások
számának gyarapodása, valamint a közterületek tisztaságának, rendezettségének javulása. Ha ezeket

Az egészégturisztikai fejlesztések gazdasági hatásai

 36

a faktorokat csoportosítjuk, megállapíthatjuk, hogy a fürdőfejlesztés egyfajta mikro-konjunktúrát
eredményezett a települések vállalkozói számára, miközben javította a település ismertségét.
A településbe vetett bizalom, és a fürdőfejlesztés által megindult folyamatok folytatódásának
reménye motiválja azokat a vállalkozókat, akik öt éven belül fejlesztési tervekkel rendelkeznek. Ha
az ezt ábrázoló diagramra nézünk, azt látjuk, hogy közel 40 % konkrét elképzelésekkel rendelkezik,
ugyanennyien nem kívánnak fejleszteni, és egyötöd nem tudja még, hogy mit tesz a jövőben. Ha ezt
a képet a vállalkozások típusai szerint is vizsgáljuk, azt látjuk, hogy a legerőteljesebb a fejlesztési
szándék a kereskedelmi szálláshely értékesítő és a vendéglátó tevékenységet folytató
vállalkozásoknál, vagyis a turizmushoz közvetlenül kötődő szektorban. Ez a tény közvetve
bizonyítja, hogy a turisztikai vállalkozások a fürdőfejlesztés által kiváltott konjunktúrában erősen
érdekeltek.

189
209

194

98

204

104
126

180

0

50

100

150

200

250

Vá
lla

lk
oz

ás
ok

sz
ám

a

H
el

yi
be

ru
há

zá
so

k
ér

té
ke

M
un

ka
he

ly
ek

sz
ám

a

K
is

ke
r.

há
ló

za
t

sz
ín

vo
na

la

In
ga

tla
ná

ra
k

K
ül

fö
ld

ie
k

in
ga

tla
nv

ás
ár

lá
sa

Á
lta

lá
no

s
in

fr
as

tr
uk

tú
ra

sz
ín

vo
na

la
A

 k
öz

te
rü

le
te

k
tis

zt
as

ág
a,

re
nd

ez
et

ts
ég

e

A vizsgálatba bevont vállalkozások közül hány esetben
emelkedtek az alábbi tényezők a fürdő (wellness-hotel)

fejlesztések hatására? I.

9. ábra

Az egészégturisztikai fejlesztések gazdasági hatásai

 37

10. ábra

Végül tájékozódtunk arról, hogy milyen további fejlesztésekre van szükség a fürdő jobb
hasznosításához. A megkérdezettek kétharmada adott valamilyen javaslatot, de azok erősen
szóródnak, s így csak a leggyakrabban előfordulókat említjük meg. A javaslatok nagyobbik része a
fürdő téli létesítményekkel történő bővítésére, illetve kapacitásának növelésére irányul. Sokan
szálloda, panzióépítést javasolnak, valamint utak fejlesztését, több sportolási lehetőség biztosítását a
fürdő területén, és jobb marketing munkát. Úgy tűnik, hogy a fürdőfejlesztést a kiegészítő műveletek
nem követték eléggé, s ezt az elmaradást most kell behozni. Általános igény a település és a fürdő
összehangolt népszerűsítése, amire főleg a kis településeken kiváló példákat láttunk.

4.4.5 Az önkormányzati bevételekre gyakorolt hatás

Az egészségturisztikai fejlesztések a fogadóhelyeken az önkormányzat bevételeire közvetlenül a
létesítmény által fizetett helyi adókkal hatnak.
Ilyen a létesítmények által az önkormányzatoknak fizetett iparűzési adó és - szálláshelyi szolgáltatás
esetén - a vendégéjszakák száma alapján képződő idegenforgalmi adó.
Közvetett hatásnak tekintjük az önkormányzat helyi adóbevételének alakulását, ebből a településen
működő szálláshelyek után fizetett összes idegenforgalmi adóbevételt, és az idegenforgalmi adó után
a költségvetéstől kapott normatív támogatást.

Ezeket az összefüggéseket a következő táblázatban foglaljuk össze.

53
78

224

152
165

110

0

50

100

150

200

250
Fi

at
al

ok
vá

ro
sb

an
m

ar
ad

ás
a

G
az

da
sá

gi
ál

la
po

t

A
 te

le
pü

lé
s

ha
za

i
is

m
er

ts
ég

e

A
 te

le
pü

lé
s

kü
lfö

ld
i

is
m

er
ts

ég
e

A
 te

le
pü

lé
s

tu
riz

m
us

a

A
kö

zb
iz

to
ns

ág
sz

ín
vo

na
la

A vizsgálatba bevont vállalkozások közül hány esetben
emelkedtek az alábbi tényezők a fürdő (wellness-hotel)

fejlesztések hatására? II.

Az egészégturisztikai fejlesztések gazdasági hatásai

 38

15. táblázat

A kutatásba bevont 11 településen az önkormányzatok helyi adóbevétele a vizsgált időszakban
31,6%-kal nőtt. Nem állnak rendelkezésünkre más települések adatai, de bizonyosak vagyunk abban,
hogy a vizsgált települések helyi adóbevétele az átlagnál jobban emelkedett. Nem véletlen, hogy ezt
a tényt valamennyi településen megemlítették a vállalkozók.
Külön elemzést igényelne az idegenforgalmi adóbevétel aránya a helyi adóbevételen belül.
Van olyan település, ahol ez 43% (Zalakaros), illetve 60% (Berekfürdő). Az idegenforgalmi
adóbevétel mutatja a turizmus jelentőségét a településen, a magas arány pedig utal a turisztikai
infrastruktúra fejlettségére. A települések számára fontos bevétel az idegenforgalmi adóbevétel után
a költségvetésből kapott normatív támogatás.
A településtanulmányokban mindezekről részletesen írtunk.

A magyarországi tapasztalatok azt mutatják, hogy a gyógy- és wellness fürdőhelyeken � az
idegenforgalommal összefüggő költségvetési támogatást is felhasználva - általában dinamikusan
fejlődnek a települések, alacsony a munkanélküliség és fejlett az infrastruktúra.

4.4.6 Az egészségturisztikai létesítmények látogatóforgalmának alakulása

A zömében fürdők látogatóforgalma vizsgálatának célja bemutatni, hogy az új, megújult
létesítmények iránti kereslet hogyan alakult a nyitás óta, milyen a látogatóforgalom összetétele, nőtt-
e és mennyivel a téli időszak látogatóforgalma, melyek a fürdők főbb keresleti szegmensei.
A vizsgált fürdők beruházás előtti látogatóforgalmának ismerete lehetőséget adott a többlet
látogatóforgalom kimutatására is.
A fentiekhez egyrészt a mélyinterjúk, másrészt a főiskolai hallgatók által a lakosság körében végzett
kérdőíves megkérdezések szolgáltattak adatokat.

Önkormányzati bevételek

2001 2004 2001 2004 Változás
Berekfürdő* 28 180 59 600 31 420 - 2 081 18 570 36 000 17 430 24 000 48 000 24 000
Cegléd 522 496 540 673 18 177 - 570 - - - - - -
Győr 5 742 350 6 565 000 822 650 n.a. 1 400 12 988 15 000 2 012 25 976 32 000 6 024
Gyula 619 228 826 000 206 772 4 557 8 200 40 641 58 000 17 359 81 282 116 000 34 718
Hajdúszoboszló 617 554 843 000 225 446 16 967 15 085 177 028 210 000 32 972 354 055 350 000 (4 055)
Kehidakustány - - - 522 17 300 1 761 5 750 3 989 3 522 9 625 6 103
Mórahalom 54 357 47 670 (6 687) - - 2 1 400 1 398 3 1 000 997
Pápa 749 179 953 000 203 821 - - - 2 500 2 500 - 2 827 2 827
Sárvár 898 196 949 900 51 704 11 425 14 400 29 628 32 000 2 372 59 256 64 000 4 744
Tótkomlós 61 076 102 000 40 924 - - - - - - - -
Zalakaros 127 391 190 500 63 109 13 156 18 410 69 447 81 500 12 053 138 894 163 000 24 106
Összesen 9 420 007 11 077 343 1 657 336 46 627 77 446 350 065 442 150 92 085 686 988 786 452 99 464

* csak szállodai beruházás

Megjegyzés: adatok ezer Ft-ban

Változás
(2004 min 2001)

IFO adó utáni költségvetési támogatásHelyi adóbevétel
Önkormányzati bevételek

Ebből IFO adó
2001 2004Települések

Ebből fürdőbefiz.
2001 2004

Változás
(2004 min 2001)

Az egészégturisztikai fejlesztések gazdasági hatásai

 39

16. táblázat
Látogatóforgalom alakulása

Összes
Ebből

Belföldi
Berekfürdő* - 8 417 7 500 8 417
Cegléd - 165 000 156 750 165 000
Győr 90 000 400 000 360 000 310 000
Gyula 742 690 921 000 874 950 178 310
Hajdúszoboszló 1 681 130 2 280 178 1 368 107 599 048
Kehidakustány 123 259 380 000 190 000 256 741
Mórahalom 38 203 114 000 108 300 75 797
Pápa - 264 000 258 720 264 000
Sárvár 173 873 500 000 275 000 326 127
Tótkomlós 28 130 32 130 - 4 000
Zalakaros 734 563 708 779 425 300 (25 784)
Összesen 3 611 848 5 773 504 4 024 627 2 161 656
Országos becsült adat 28 867 520 20 000 000 10 808 280
* csak szállodai beruházás (vendégéjszakák)

Megjegyzés: adatok főben.

Beruházás után (2004) Látogató-
forgalom
változása

(2004 min 2001)Települések

Éves látogatóforgalom

Beruházás
előtt (2001)

Főbb kutatási eredmények:

11 projekt:

• 2004-ben a vizsgált létesítmények látogatóforgalma (szálloda esetében a vendégéjszakák
száma) 5,77 millió fő volt.

• A beruházás előtti évhez képest a látogatóforgalom 2,16 millió fővel, 60%-kal nőtt.
• A belföldi látogatók száma a 2004. évi keresletnek kb. 70%-át adták.
• A fürdők napi látogatóforgalma35 főszezonban (nyáron) és télen egyaránt jelentősen nőtt.

o Télen: hétköznapokon 200-1200 fővel, hétvégén 450 �1600 fővel,
o Nyáron: hétköznapokon 500-4000 fővel, hétvégi napokon 1500-8000 fővel.

Fontos kiemelni, hogy a téli napi látogatóforgalom jelentős emelkedése kedvezően hat a
hazai turisztikai kereslet szezonális ingadozására.

Országos becsült adatok:

• Az új/megújult létesítmények éves látogatóforgalma 2004-ben kb. 28,9 millió fő volt.
• A felújításokat követően a fürdők éves látogatóforgalma országosan kb. 10,8 millió fővel

nőtt.
• A belföldi látogatók száma kb. 20 millió fő/év.

A 2004. évi adatok várhatóan a következő években is jellemzőek lesznek.

35 A tanulmány II. Kötetében a fürdők becsült napi látogatóforgalmát beruházás előtt és 2004-ben minden
településtanulmányban bemutatjuk.

Az egészégturisztikai fejlesztések gazdasági hatásai

 40

A lakosság fürdőlátogatási jellemzői

A minta főbb jellemzői

A lakosság körében véletlenszerűen kiválasztott és megkérdezett 1088 fő településenkénti
összetételét már a tanulmány módszertani részében ismertettük. Ezúttal a vizsgált sokaság egyéb
jellemzőit mutatjuk be.
A megkérdezettek 44%-a férfi, 56 %-a nő volt. Ez némi eltérést mutat az országos adatoktól36, de
tendenciájában megegyezik azokkal.
A minta életkor szerinti összetétele, melyet az alábbi diagram mutat, fiatalabb az alapsokaság
korcsoportonkénti összetételénél. Az eltérés az 55 év felettiek mintegy 20 %-kal alacsonyabb
arányából következik37, de a vizsgált téma indokolta, hogy az aktív népességre koncentráljunk.

14,2%

27,2%

29,9%

28,7%

55-

35-54

25-34

18-24

11. ábra: A minta összetétele életkor szerint

A megkérdezettek iskolai végzettség szerinti összetétele is kedvezőbb képet mutat az országos
átlagnál. A 200138évi adatokhoz viszonyítva a minta és az alapsokaság iskolai végzettség szerinti
összetétele a következőképpen alakult.

Az alapsokaság és a minta iskolai végzettség szerinti összetétele:

Iskolai végzettség Minta % Alapsokaság %
Általános iskola 13,0 49,2
Középiskola 66,7 38,2
Egyetem, főiskola 20,3 12,6
Együtt 100,0 100,00

36 Az alapsokaság összetétele 2003-ban 47,5 % férfi, 52,5 % nő. Forrás: Magyar Statisztikai Évkönyv, Bp. 2003. 35.p.
37 A 18 év feletti népesség korcsoportonkénti megoszlása 2003-ban: 18-24 év közöttiek 12,3%, 25-34 év közöttiek
19,2%, 35-54 év közöttiek 34,8 %, és az 54 év felettiek 33,7% Forrás: Magyar Statisztikai Évkönyv, Bp. 2003. 37.p.
38 Forrás: Magyar Statisztikai Évkönyv, Bp. 2003.43.p.

Az egészégturisztikai fejlesztések gazdasági hatásai

 41

Jól látható, hogy a mintában a középfokú és felsőfokú végzettségűek aránya kétszerese az
alapsokaságénak, de ezt a differenciát tudatosan vállaltuk, hiszen kompetens és megalapozott
véleményeket kívántunk gyűjteni.
A minta családi állapot szerinti összetétele jól közelíti az alapsokaságét. Mint a következő diagram
mutatja, mintánkban a családosok aránya 50,8 %, ami a 2003. évi adatok szerint39 a magyar lakosság
egészére 54,1%. Az egyedül élők aránya mindkét sokaságnál megközelítően azonos (minta 34,9%,
alapsokaság 34,1 %).

14,1%

37,7%

13,3%

34,9%

Egyéb

Családos, gyerekkel

Családos, gyerek nél

Egyedül él

12. ábra: A minta összetétele családi állapot szerint

A fürdő (szálloda) fejlesztés ismertsége és látogatása

A lakossági megkérdezés bevezetőjében arról érdeklődtünk, hogy milyen fejlesztések történtek 2000
óta a településen. Erre a kérdésre átlagosan két választ adtak a megkérdezettek az alábbi módon:

A 2000 óta megvalósult beruházások, fejlesztések említési gyakorisága

 Fejlesztési cél Válaszok a válaszadók százalékában
 Fürdő 83,0
 Új szálláshelyek, vendéglátóegységek 23,3
 Általános infrastruktúra fejlesztés 30,3
 Épületek, műemlékek felújítása 15,8
 Apartmanházak, lakóházak/ lakóparkok építése 6,3

Kereskedelmi üzletek 11,9
Egyéb 29,9

A válaszokból kiolvasható, hogy a fejlesztések, beruházások között utcahosszal vezet a fürdő. A
spontán emlékezetnek ez a 83 százalékos mutatója igen jónak mondható, és arra utal, hogy a
település szempontjából a fürdőberuházás meghatározó jelentőségű. Ez azért érdekes, mert a vizsgált
időszakban jelentős infrastrukturális beruházások valósultak meg, de a szelektív memória azokat
kevésbé őrzi meg. Úgy tűnik, hogy a mindennapi életet megkönnyítő fejlesztések kisebb nyomot

39 Forrás: Magyar Statisztikai Évkönyv, Bp. 2003. 48.p.

Az egészégturisztikai fejlesztések gazdasági hatásai

 42

hagynak az emberekben, mint a fürdőberuházás. A tudatos emlékezeti hatást �rákérdezéssel�
vizsgáltuk, melynek eredményeként azt kaptuk, hogy a megkérdezettek 97,5 százaléka hallott a
gyógyfürdőfejlesztésről. Ez a magas ismertségi adat arra utal, hogy a település vezetése fontosnak
tartotta (tartja) a lakosság bevonását a beruházási folyamatba.
A megújult fürdőbe (gyógyszállóba) a megkérdezettek 62,9 %-a látogatott el. Ez a meglepően magas
arány, mint az alábbi táblázatból látható, minimális szórást takar. Csupán az 55 év felettiek és az
általános iskolai végzettséggel rendelkezők látogatási aránya alacsonyabb az országos átlagnál.
Feltehetően mindkét csoport magatartását alacsonyabb jövedelmi színvonala magyarázza, holott az
előbbieknek igencsak nagy szüksége lenne a gyógyfürdőre.

A létesítménybe látogatók aránya főbb jellemzők szerint

17. táblázat
Életkor

%-os arány

Iskolai
végzettség

%-os arány

Családi állapot

%-os arány

18-24 év 63,2 Általános 41,0 Egyedül él 62,3
25-34 év 67,7 Középfokú 65,7 Családos, gyerek

nélkül
60,4

35-54 év 61,9 Felsőfokú 67,4 Családos gyerekkel 63,5
55 év felett 54,2 Átlagosan 62,9 Egyéb 66,0

Érdemes egy pillantást vetnünk azoknak a motívumaira is, akik még nem jutottak el a fürdőbe.

11,6%

9,1%

10,6%

16,4%

52,3%

Egyéb

Nem érdekli

Nem jár ilyen helyek

Nincs rá pénze

Nincs rá ideje

13. ábra: A fürdő nem látogatásának okai

Mint az a diagramból jól látszik, a válaszadók egyötöde egyáltalán nem jár fürdőbe, így az új
létesítmény sem képes kialakult szokásaikat megváltoztatni. A fürdőt még meg nem látogatók fele
időhiányra, egyhatoda pedig a pénzhiányra panaszkodott. Feltehetőleg az előző csoportból kerültek
ki azok a válaszadók, akik tervezik a jövőben a fürdő meglátogatását, mert arányuk (51,5%)
megegyezik az időhiányra hivatkozókkal (52,3%). Ha a fürdőbe már eljutottak és azt meglátogatni
szándékozók arányát összesítjük, akkor azt mondhatjuk, hogy a fürdő a helyi lakosság több mint 80
százalékát vonzza.

Az egészégturisztikai fejlesztések gazdasági hatásai

 43

A településenkénti vizsgálódás már nagyobb szóródást takar, a legnagyobb arányban Kehidakustány
(82,7%), Hajdúszoboszló (71,7%) és Sárvár (70,3%) lakosai, míg a legkisebb arányban Gyula
(50,0%) Győr (55,4%) és Tótkomlós lakosai látogatták meg a fürdőt.
A fürdő látogatási céljai között a strandolás vezet, amit a szórakozás, úszás, kíváncsiság és a
gyógykezelés követ. Bár egy-egy válaszadó több célt is megjelölhetett, és így átlagosan 2,2 jelölést
adtak, érdemes a látogatási célok és gyakoriságok között kapcsolatot keresnünk. A táblázat adataiból
megállapítható, hogy a strandolási és szórakozási céllal fürdőbe járást a havi egyszeri, vagy annál
ritkább látogatás jellemzi. Az úszáshoz a heti egyszeri alkalom tartozik, míg a kíváncsiság
legtöbbször egyetlen látogatást eredményez. Viszonylag kevesen jelölték a gyógykezelési célokat,
holott a vizsgált települések szinte mindegyike gyógyfürdővé nyilváníttatta a fürdőt. E jelenség
valószínűleg a minta fiatalabb voltával magyarázható.
Fürdőlátogatási célok és gyakoriság

18. táblázat
Látogatási
célok/gyakoriság

Hetente
többször

Hetente
egyszer

Havonta
egyszer

Ritkábban Eddig
egyszer

Összesen

Strandolás 57 87 113 113 51 421
Úszás 62 85 74 68 30 319
Gyógykezelés 34 37 23 37 15 146
Szórakozás 42 69 95 95 36 337
Kíváncsiság 11 13 34 53 96 207
Egyéb 23 13 7 16 7 66
Együtt 229 304 346 382 235 1496

A fürdőlátogatás többnyire társas program. A megkérdezettek 80 %-a családjával, illetve barátaival
látogatott el a fürdőbe.

A fürdőfejlesztés hatásai a településre a lakosság véleménye alapján

A helyi lakosság közel 80 %-a véli úgy, hogy a fürdőfejlesztés befolyásolta a település életét.
A megkérdezettek 6,5 százaléka szerint a fürdőfejlesztés nem volt hatással a településre, és 15 %
nyilatkozott úgy, hogy nem tudja megítélni. Ha a fürdőfejlesztés módozatait vizsgáljuk, amit a
következő diagram mutat, akkor azt látjuk, hogy a településre érkező több turistában látják a legfőbb
eredményt. Tíz százalékos lemaradással követi ezt a vélekedést az a válasz, hogy ismertebb lett a
település. Nagyon lényeges eredményfaktor áll a harmadik helyen, az ingatlanok árának emelkedése.
Ez a tény nemcsak a települést értékeli fel, hanem minden tulajdonos jövedelmi pozícióját,
áttételesen mobilitását javítja. A válaszadók kevesebb, mint fele megemlítette még a több
munkalehetőséget, a közterületek rendezettebbé válását és az önkormányzat adóbevételeinek
növekedését.

Az egészégturisztikai fejlesztések gazdasági hatásai

 44

39,5
47,7

38,3
46,5

13,8

72,7

62,6
58,3

17,6

43,0

2,30
10
20
30
40
50
60
70
80

Fe
jlő

dö
tt

az
in

fr
as

tr
uk

tú
ra

Tö
bb

 a
m

un
ka

le
he

tő
sé

g
N
őt

t a
vá

lla
lk

oz
ás

ok
R

en
de

ze
tte

bb
ek

a
kö

zt
er

ül
et

ek
Ja

vu
lt

a
kö

zl
ek

ed
és

Tö
bb

 a
 tu

ris
ta

Is
m

er
te

bb
 le

tt
a

te
le

pü
lé

s
N
őt

t a
z

in
ga

tla
no

k
ár

a
Za

jo
sa

bb
,

zs
úf

ol
ta

bb
 le

tt
N
őt

t a
z

ön
ko

rm
.

ad
ób

ev
ét

el
e

Eg
yé

b

A válaszadók hány százaléka szerint befolyásolta a
fürdőfejlesztés az alábbi szempontokat?

14. ábra: A fürdőfejlesztés hatásai - a helyi vállalkozók szerint

A lakosok közel 30 százaléka nyilatkozott úgy, hogy a fürdőfejlesztés saját életüket is befolyásolta.
Az így vélekedők mintegy fele szerint a szabadidő hasznosabb eltöltéséhez nyújt jó lehetőséget,
egyharmaduk szerint a fürdő hozzájárul egészségük megőrzéséhez, míg a többiek a fürdővel
kialakított üzleti kapcsolatokra, illetve a nekik, vagy családtagjaiknak nyújtott munkalehetőségre
hivatkoztak.

A fürdő jobb hasznosítása érdekében a megkérdezettek közel 60 százaléka tett valamilyen javaslatot,
átlagosan ötfélét. Mint a következő diagram mutatja, a legtöbben programokat, rendezvényeket
szeretnének a fürdő helyszínén, amivel ez a létesítmény kulturális vonzerővé is válhatna. A
következő két javaslat a fürdő és a település propagálását célozná, nem utolsó sorban a fürdő jobb
hasznosítása érdekében. Ezután azok a javaslatok következnek, amelyekben a helyi lakosok a fürdő
bővítését és a település jobb elérhetőségét fogalmazták meg.
A fürdőfejlesztésre konkrétan is rákérdeztünk és minden második válaszolótól értékelhető eredményt
kaptunk. Ezek szerint a legtöbben (42,8%) több medencét építenének, csúszdákkal látnák el a
létesítményt (6,3 %), bővítenék a parkoló kapacitását (5,6%) és több étkezési lehetőséget
biztosítanának a fürdő területén.

Az egészégturisztikai fejlesztések gazdasági hatásai

 45

41,0

24,5
31,3

38,6
43,3 42,6

58,5

0,0
10,0
20,0
30,0
40,0
50,0
60,0

Fe
jle

sz
te

ni
 a

fü
rd
őt

Sz
ál

lo
da

 é
pí

té
s

Ve
nd

ég
lá

tó
he

ly
ek

fe
jle

sz
té

se

Ja
ví

ta
ni

 a
te

le
pü

lé
s

el
ér

he
tő

sé
gé

t

P
ro

pa
gá

ln
i a

fü
rd
őt

Pr
op

ag
ál

ni
a

te
le

pü
lé

st

P
ro

gr
am

ok
at

sz
er

ve
zn

i

Milyen további fejlesztésekre, intézkedésekre lenne szükség
a gyógyfürdő jobb hasznosítása érdekében (%)?

15. ábra

A lakosság javaslatai zömükben személyes tapasztalatokból adódnak, s ezért célszerű azokat
figyelembe venni. Annál inkább is megfontolandók, mert a vizsgált településeken megkérdezett
lakosok 90,4%-a, mint az a következő diagramból plasztikusan tárul elénk, szeret a településen élni,
fontosnak tartja annak fejlesztését, és népességmegtartó erejét. Ez a magas a lokálpatriotizmus a
kapott adatok hasznosíthatóságát nagymértékben javítja.

Szeretnek a településen élni

9,6%

90,4%

Nem

Igen

16. ábra

Az egészégturisztikai fejlesztések gazdasági hatásai

 46

4.5 Összefoglaló

A kutatás közel egy évig tartott és számos módszertani, szakmai tapasztalattal járt.
A megbízás lehetőséget adott arra, hogy a turizmus gazdasági hatásait egy � a nemzetközi turizmus
piaci trendjei szerint is - jelentős turisztikai termékfejlesztésre irányultan vizsgáljuk.

A kutatási célok meghatározásánál figyelembe kellett vennünk a turizmus interszektorális jellegét, a
gazdasági hatások különböző szintjeit és területeit. Ez kissé bonyolulttá tette a feladatot és az
elemzést, de úgy látjuk, hogy az alkalmazott módszerek és a primer kutatás során összeállt adatbázis
lehetővé teszi a 2001-2004 években lezajlott egészségturisztikai fejlesztések hatásainak komplex
bemutatását.

Oktató intézményként fontos eredménynek tartjuk, hogy módszertani tapasztalatokat szerezhettünk a
turizmus hatásvizsgálatának gyakorlati lépéseiről. A turizmus szakirányos hallgatóink által l1
településen végzett lakossági és vállalkozói kérdőíves megkérdezés és adatbázis feldolgozás segítette
a hallgatók gyakorlatorientált képzését és szakmai ismereteinek élményszerű bővítését.

A kutatásba bevont létesítmények és települések vezetőitől a mélyinterjúkon széleskörű és jól
használható információkat kaptunk, annak ellenére, hogy módszertani megfontolások miatt nem
adtuk meg előre az interjú vázlatát.
Interjúalanyaink partnerek voltak az adatok ellenőrzésében, s ezzel elkerültük azt, hogy a tanulmány
téves adatokat tartalmazzon. Amennyiben ilyen előfordulna, az a rendkívül összetett � és felvállaltan
bonyolult � összefüggések számítási műveletei miatt történt és korrigálható.

A számszaki kutatási eredményeken túl a legfontosabb tapasztalatokat az alábbiakban foglaljuk
össze:

• A fürdők (önkormányzatok) többsége már a Széchenyi terv meghirdetése előtt tervezte a
beruházást, azonban forráshiány miatt nem mertek belevágni a fejlesztésbe.

• A beruházásoknak rövid volt az átfutási ideje.
• Az új létesítmények a települések legfontosabb turisztikai attrakciójává válnak.
• A helyi lakosok nagy többsége ismeri és büszke az új létesítményekre.
• Az egészségturisztikai létesítmények fő keresleti forrása a belföldi turizmus.
• Az egészségturisztikai fejlesztések jelentős turisztikai beruházásokat generálnak.
• A vizsgált településeken a wellness hotelek építése iránt jelentős a vállalkozói tőke

érdeklődése.
• Az önkormányzatok vezetői a fürdőket a település egyik legfontosabb, turizmust befolyásoló

létesítményének tekintik, s egy kivétellel a jövőben sem kívánják privatizálni azt.
• A fürdőfejlesztés hatására nőtt az ingatlanok ára, felértékelődött a települések ingatlanjainak

értéke.
• Az eddigi tapasztalatok alapján a fürdők nem versenytársai egymásnak, de a pozicionálásukra

a jövőben nagyobb gondot kell fordítani.
• Minden kutatásba bevont létesítmény tulajdonosa � kisebb, nagyobb mértékben - tervezi a

bővítést, fejlesztést.
• A vizsgált településeken fejlődnek a vállalkozások és rendezett a környezet.

Az egészégturisztikai fejlesztések gazdasági hatásai

 47

A kutatás számszaki eredményeit a 3.1 fejezetben bemutatott ábrák felhasználásával összefoglalás
céljából még egyszer bemutatjuk:

• A beruházások nemzetgazdasági színtű hatásainak ábráját két adatbázissal mutatjuk be:
o 11 projekt kutatási eredményeivel,
o országos becsült adatokkal.

• Az üzemeléssel összefüggő gazdasági hatásokat - a 11 létesítmény adatait és az országos

becsült adatokat - egy ábrában fogaljuk össze, külön feltüntetve a 2004 évi többlet hatásokat
a beruházás előtti évhez, 2001-hez viszonyítva.

• Végül felvázoljuk az egészségturisztikai fejlesztések fogadóhelyi hatásainak főbb kutatási

eredményeit, a 2004. évi adatok felhasználásával.

A vizsgálatba bevont létesítmények és települések részletes adatai a tanulmány II. kötetében
találhatók.

Egészségturisztikai beruházások nemzetgazdasági szintű hatásai

Beruházási érték GDP érték

TU1-TU2 beruházások

Tervezett

Tényleges

Ebből
állami támogatás

Ebből
önrész

ET beruházásokkal
párhuzamosan

megvalósult beruházások
(2001-2003)

Tovagyűrűző hatások
(2004-2006)

Multiplikátorhatás
(2001-2006)

Ebből
vállalkozói tőke

Megvalósult TU1-TU2
beruházások

GDP értéke (2001-2003)

Összes (közvetlen + közvetett
+ tovagyűrűző) beruházások

GDP hozzájárulása
(2001-2006)

Államháztartási
bevétel

TU1-TU2
államháztartási

bevételek

Összes
beruházás

államháztartási
bevétele

17,4 Md Ft

8,07 Md Ft

20,9 Md Ft

12,45 Md Ft

9,7 Md Ft

22,6 Md Ft

53,25 Md Ft

12,45 Md Ft

17,49 Md Ft

14,8 Md Ft 6,9 Md Ft

37,67 Md Ft

17. ábra: A vizsgált 11 egészségturisztikai beruházás nemzetgazdasági hatásai

Az egészégturisztikai fejlesztések gazdasági hatásai

 48

Egészségturisztikai beruházások nemzetgazdasági szintű hatásai

Beruházási érték GDP érték

TU1-TU2 beruházások

Tervezett

Tényleges

Ebből
állami támogatás

Ebből
önrész

ET beruházásokkal
párhuzamosan

megvalósult beruházások
(2001-2003)

Tovagyűrűző hatások
(2004-2006)

Multiplikátorhatás
(2001-2006)

Ebből
vállalkozói tőke

Megvalósult TU1-TU2
beruházások

GDP értéke (2001-2003)

Összes (közvetlen + közvetett
+ tovagyűrűző) beruházások

GDP hozzájárulása
(2001-2006)

Államháztartási
bevétel

TU1-TU2
államháztartási

bevételek

Összes
beruházás

államháztartási
bevétele

81,5 Md Ft

30,9 Md Ft

98,2 Md Ft

58,3 Md Ft

45,5 Md Ft

143,6 Md Ft

249,7 Md Ft

191,4 Md Ft

82,0 Md Ft

69,4 Md Ft 32,2 Md Ft

176,6 Md Ft

18. ábra: Az egészségturisztikai beruházások gazdasági hatásainak országos becsült adatai

Az egészségturisztikai létesítmények üzemelésének gazdasági hatásait bemutató ábra első
oszlopában a létesítmények 2004. évi adatait tüntettük fel, a második oszlop a beruházás előtti évhez
viszonyított növekményt mutatja, míg a harmadik a beruházások és az üzemelési jellemzők becsült
országos adatait (csak a többlethatásokat!) tartalmazza.

NövekményNövekmény

Egészségturisztikai létesítmények
üzemelésének gazdasági hatásai (2004)

GDP

Államháztartási bevétel

Ebből a
létesítmények befizetése

Munkahelyteremtő hatás

Tervezett

Tényleges

Kereslet volumene (látogatóforgalom)

Összes látogatók száma

1 Md Ft

2,5 Md Ft

5,3 Md Ft

2406 Fő

5,8 M Fő

418 M Ft

1,4 M Ft

2,97 Md Ft

387 Fő

844 Fő

2,2 M Fő

Árbevétel 6 Md Ft 3,4 Md Ft

2,6 Md Ft

6,5 Md Ft

15 Md Ft

2415 Fő

5267 Fő

10,8 M Fő

17 Md Ft

Országos
becslés

n.é.

19. ábra: Az egészségturisztikai létesítmények üzemelésének gazdasági hatásai 2004 évi adatok alapján

Az egészégturisztikai fejlesztések gazdasági hatásai

 49

Az egészségturisztikai fejlesztések hatásait a településeken csak a 11 projekt kutatási eredményei
alapján foglaljuk össze. Az ábra bal oldalán a létesítmény jellemző adatait, a jobb oldalon pedig a
létesítmény által generált közvetlen és közvetett helyi � számszerűsíthető � hatásokat tüntetjük fel.

Növekmény

Növekmény

Növekmény

ÖnkormányzatLétesítmény

Beruházási érték

Árbevétel

Látogatóforgalom

Munkahelyek sz.

Közvetett hatás

Vagyongyarapodás

Létesítmények befizetése

Helyi adóbevételek

Idegenforgalmi adóbevétel

Kereskedelmi szálláshelyi
vendégéjszakák száma

IFO adóbevétel utáni támogatás

Turisztikai beruházások értéke

20,9 Md Ft

3,4 Md Ft

2,2 M Fő

2406 Fő

1.7 Md Ft

92 M Ft

99 M Ft

53,3 Md Ft

18,2 Md Ft

31 M Ft

Közvetlen hatás

Egészségturisztikai létesítmények gazdasági hatásai a fogadóhelyen

20. ábra: 11 egészségturisztikai beruházás együttes hatásai a vizsgált településeken 2004-ben

Összefoglalva, a 2001-ben meghirdetett Széchenyi Terv egészségturisztikai projektjei a
településeken és nemzetgazdasági szinten egyaránt, adatokkal bizonyított jelentős multiplikátor
(értéksokszorosító) hatásokkal járt együtt. Ezek a hatások a vállalkozói jövedelemtermelésben, a
foglalkoztatásban, az állami költségvetési bevételekben és a helyi adóbevételekben egyaránt
megmutatkoznak.

A 2002-2004-ben átadott fürdők, wellness hotelek a 21. századi technikát és szolgáltatási színvonalat
képviselik Magyarország vidéki városaiban, ami ösztönzőleg hat a települések fejlődésére, a helyi és
környező régiók lakosainak kulturált szabadidő eltöltésére, és jelentős vállalkozói tőkét von be a
turisztikai infrastruktúra fejlesztésébe.

A kutatás is igazolta, hogy a turizmus gazdasági hozamát - helyi és nemzetgazdasági szinten -
lényegesen növeli a magasabb színvonalú (4*-os) kereskedelmi szálláshely (szálloda, kemping).
Ezeket a fejlesztéseket állami támogatással is érdemes ösztönözni, mert bebizonyosodott, hogy a
szálloda jövedelemtermelő és egyéb gazdasági hatása igen jelentős mértékű.

A 2001-2006 között megvalósuló egészségturisztikai fejlesztések további sorsát érdemes lenne 2007-
ben � hasonló módszerű primer kutatással - megvizsgálni, ami egyúttal az általunk alkalmazott
prognózis módszer helyességét is ellenőrizné.

Az egészégturisztikai fejlesztések gazdasági hatásai

 50

5 Forrásjegyzék

Budai Zoltán (2001) A Széchenyi Terv keretében megvalósuló egészségturisztikai fejlesztések első félévének

eredményei, Turizmus Bulletin, V. évfolyam 3. sz.
Hüttl Antónia (2002) A turizmus gazdasági jelentősége, Kézirat
Kiss Kornélia-Török Péter (2001) Az egészségturizmus nemzetközi keresleti és kínálati trendjei.

Turizmus Bulletin, V. évfolyam 3 szám, 2001 szeptember
Matolcsy György (2002) Élő emlékeink. A Széchenyi Terv világa, Budapest Válasz Kiadó
Mundruczó Györgyné (1990) A nemzetközi aktív idegenforgalom multiplikátorhatása a nemzetgazdaságban

B+W Világkiállítási hírlevél melléklete
Sebestyén Tibor (témafelelős) (2000) A gyógyturizmus hatáselemzése az ágazati kapcsolatok trendjei alapján

I.-II kötet, Eutrend Kutató, 2000
Tribe, J (1999)The Economics of Leisure and Tourism, Butterworth-Heinemann, 2nd Edition
Witt-Mouthino (1989) Tourism Marketing and Management Handbook, Prentice Hall
GKI tanulmány (2004) A turizmus makrogazdasági szerepe, Turisztikai Hivatal rendkívüli hírlevele

2004. november 30
WTO World Tourism Barometer, Volume 2, No 1, January 2004
Magyar Statisztikai Évkönyv, 2001, 2002, 2003
Területi Statisztikai Évkönyv, 2000, 2001, 2002, 2003

Az egészégturisztikai fejlesztések gazdasági hatásai

 51

6 Melléklet

6.1 A Széchenyi Terv nyertes egészségturisztikai pályázatai

SZECHENYI TERV NYERTES EGÉSZSÉGTURISZTIKAI PÁLYÁZATAI 2001-2004 (forrás GKM)

 Pályázó Helyszín Régió Tartalom Támogatás
(ezer Ft)

Bekerülési
érték
(ezer Ft)

Új
munkahelyek
(db)

TU-1
Békés Megyei
Vízművek Vállalat Békéscsaba Dél-Alföld

Az Árpádfürdő épületének
és medencéinek felújítása,
egészségcentrum
kialakítása 473 714 1 000 000 8

TU-1
Füzesgyarmat Város
Önkormányzata Füzesgyarmat Dél-Alföld

meglévő létesítmények
rekonstrukciója,
szolgáltatásainak
fejlesztése; gyógyfürdő;
Füzesgyarmati termálfürdő
téliesítése 40 000 133 087 5

TU-1
Gyomaendrőd Liget-
fürdő Gyomaendrőd Dél-Alföld

gyógyászat és
szolgáltatások bővítése,
egész évben működő fedett
uszoda és élményfürdő
építése 393 100 786 200 7

TU-1 Gyulai Várfürdő Gyula Dél-Alföld

Medencefelújítás,
gyógyászat fejlesztése,
gyermekparadicsom,
wellness-centrum 400 000 920 000 16

TU-1 Gyulai Várfürdő Gyula Dél-Alföld

meglévő létesítmények
rekonstrukciója,
szolgáltatásainak
fejlesztése; gyógyfürdő;
Gyulai Várfürdő -
Egészségturizmus
fejlesztési projekt II. 300 000 800 000 10

TU-1
Kecskemét Város
Önkormányzat Kecskemét Dél-Alföld

Széktói strand
felújítása,gyermek- és
strandmedence, csúszda,
valamint termálmedence és
öltöző kerül kialakításra,
illetve felújításra. A tervben
kertépítés és infrastruktúra
fejlesztés is szerepel. 230 000 460 255 32

TU-
21

Dél-Békési
Vízművek Kft. Mezőkovácsháza Dél-Alföld Vízforgató 4 712

TU-1
Mórahalom város
Önkormányzata Mórahalom Dél-Alföld

Az egészségturizmus
infrastrukturáéis eszköz és
szolgáltatási feltételeinek
megteremtése 82 502 320 000

TU-1
Orosháza Gyopárosi
gyógy Rt. Orosháza Dél-Alföld

3 generációs termál-és
élményfürdő,
beléptetőrendszer, Kneipp
medencék, csúszda,
szörfmedence 715 000 1 500 000 31

TU-1 Szarvas városi fürdő Szarvas Dél-Alföld

a meglévő fürdő felújítása
és bővítése. A régi és az új
épületrész modern
környezetet fog biztosítani
az alapvetően gyógyászati
profilú fürdőnek. 200 000 400 000 6

Az egészégturisztikai fejlesztések gazdasági hatásai

 52

SZECHENYI TERV NYERTES EGÉSZSÉGTURISZTIKAI PÁLYÁZATAI 2001-2004 (forrás GKM)

 Pályázó Helyszín Régió Tartalom Támogatás
(ezer Ft)

Bekerülési
érték
(ezer Ft)

Új
munkahelyek
(db)

TU-1 Liget-Kemping Kft. Szarvas Dél-Alföld

új wellness-fürdő létesítése
a Liget Panzió és Kemping
szomszédságában,
élménymedence építés,
wellness szolgáltatások
kialakítása 40 000 119 800 9

TU-1
Fürdővizek Szged
Kft. Szeged Dél-Alföld

A szegedi Anna Fürdő
felújítása 747 498 1 494 996 45

TU-1
Szentes városi
uszoda Szentes Dél-Alföld Strandfürdő fejlesztése 181 087 362 174 8

TU-1
Tótkomlós Város
Önkormányzata Tótkomlós Dél-Alföld

Rózsa fürdő felújítása és
bővítése 189 071 378 141 8

 Dél-Alföld összes 3 996 684 8 674 653 185

TU-
23

Berettyóújfalu
Területi Kórház Berettyóújfalu Észak-Alföld

A gyógyhellyé
nyílvánításhoz hidroterápiás
célokat szolgáló
gyógykezelések
fetételeinek megteremtése.
Fizikoterápia és gyógytorna
minőségének javítása és
szolgáltatási kör bővítése. 1
termálkádfürdő és 1
szénsavas fürdő
gyógyvízzel és szénsavas
víz keverő és készítő
berendezés, víz alatti
sugármasszázshoz kádak
kialakítása, 2 db
klímaberendezés
beszerzése, orvosi
gépbeszerzés, orvosi
gyógymasszázshoz egy
helység rekonstrukciója 4 995 6 660

TU-
21

Gyógy- és
Strandfürdő Cserkeszőlő Észak-Alföld

Hullám-élménymedence,
fedett öltöző és szociális
helységek kialakítása 100 000 138 032 9

TU-
21

Cserkeszőlő
Községi
Önkormányzat Cserkeszőlő Észak-Alföld

Vízforgató beépítése az
élménymedencébe 5 000 8 601

TU-1

Debrecen,
Nagyerdei
Gyógyfürdő
Debreceni
Gyógyfürdő Rt. Debrecen Észak-Alföld

Mediterrán termál
élményfürdő,
egészségcentrum
kialakítása, gyógyfürdő
fejlesztése 999 000 1 998 000 63

TU-1

Hajdúnánás,
Gyógyvizű Fürdő
Épszolg. Kft. Hajdúnánás Észak-Alföld

medencefelújítás (vízforgató
beépítése, burkolás),
parkrendezés 154 690 320 000 3

TU-1
Hajdúszoboszlói
Gyógyfürdő Rt. Hajdúszoboszló Észak-Alföld

Gyógyfürdő felújítás,
mediterrán tengerpart,
élményfürdő, vízi vidámpark 1 000 000 2 000 000 25

TU-2 Thermál Hotel Sport Hajdúszoboszló Észak-Alföld

Új szálloda építése a város
központjában lévő
fürdőépülettel szemben 303 800 2 025 333 89

TU-2 Luximpex Kft. Hajdúszoboszló Észak-Alföld
Barátság Gyógyszálló
részleges felújítása 23 340 155 625 5

Az egészégturisztikai fejlesztések gazdasági hatásai

 53

SZECHENYI TERV NYERTES EGÉSZSÉGTURISZTIKAI PÁLYÁZATAI 2001-2004 (forrás GKM)

 Pályázó Helyszín Régió Tartalom Támogatás
(ezer Ft)

Bekerülési
érték
(ezer Ft)

Új
munkahelyek
(db)

TU-
21

Jászapáti
Termál- és
Strandfürdő Jászapáti Észak-Alföld

medencék téliesítése
(fürdési és sportolási
lehetőség egész évben), út
és parkoló építése 23 181 30 908 0

TU-
21

Jászberényi
Vagyonkezelő Rt. Jászberény Észak-Alföld

Vízforgató telepítése3 beltéri
medencébe 2 750 5 500

TU-1

Várfürdő
Idegenforgalmi és
Szabadidő Centrum
Kht. Kisvárda Észak-Alföld

várfürdő felújítása és
élményelemekkel való
bővítése 150 000 300 000 10

TU-1

Nyíregyháza Megyei
Jogú Város
Önkormányzata
ZÖLDMEZŐS

Nyíregyháza-
Sóstó Észak-Alföld

új egészségturiszikai
központ létesítése;
közel 7000nm-es épület
kialakítása wellness, élmény
szolgáltatásokkal,
gyermekvilág, üzemeltetés
feltételeinek kialakítása 800 000 1 700 000 29

TU-
21

Sóstó-Gyógyfürdők
Szolgáltató és
Fejlesztő Rt.

Nyíregyháza-
Sóstó Észak Alföld

Vízforgató a
gyermekmedencébe 5 000 12 000

TU-
21

Polgár Város
Önkormányzata Polgár Észak-Alföld

Vízforgató a tanmedencébe
és medence rekonstrukció 5 000 18 735

TU-1

Püspökladány
Városi Strand- és
Termálfürdő Püspökladány Észak-Alföld

a meglévő fürdő felújítása,
gyógyászati centrum
kialakítása és a turisztikai
kínálat bővítése főként
élményelemekkel. 150 000 329 810 2

TU-1

Szolnok Víz- és
csatornaművek
koncessziós Rt. Szolnok Észak-Alföld

medencék átalakítása,
korszerűsítése, új
csúszdapark építése,
vízforgató berendezés
beépítése, öltözők
korszerűsítése, és a belső
infrastruktúra átépítése 258 262 516 524 0

TU-1
Tiszacsege Város
Önkormányzata Tiszacsege Észak-Alföld

meglévő létesítmények
rekonstrukciója,
szolgáltatásainak
fejlesztése;gyógyfürdő;
vízforgató beépítése a
termálvizes medencéknél 50 000 133 000 7

TU-1
Túrkeve Város
Önkormányzata Túrkeve Észak-Alföld

Központi épület felújítása,
termál- és
gyermekmedence,
élményfürdő 162 000 378 000 16

TU-1

VITKA
Városüzemeltetési
Kht. Vásárosnamény Észak-Alföld

új egészségturisztikai
központ létesítése;
gyógyfürdő; wellness-fürdő;
szilva Gyógyfürdő
megvalósítása 250 000 633 675 44

Észak-Alföld
összes 4 447 018 10 710 403 302

TU-1

Egri Termálfürdő
Strandüzemeltető
Kft. Eger

Észak-
Magyarország

Kétszintes épület,
élménymedencék, vadvízi
folyó 298 390 596 780 4

Az egészégturisztikai fejlesztések gazdasági hatásai

 54

SZECHENYI TERV NYERTES EGÉSZSÉGTURISZTIKAI PÁLYÁZATAI 2001-2004 (forrás GKM)

 Pályázó Helyszín Régió Tartalom Támogatás
(ezer Ft)

Bekerülési
érték
(ezer Ft)

Új
munkahelyek
(db)

TU-1
Szalók Holding Kft.
ZÖLDMEZŐS Egerszalók

Észak-
Magyarország

új egészségturisztikai
központ létesítése;
gyógyfürdő; Egerszalóki
Gyógyfürdő - A gyógyulás
forrása a nyugalom
völgyében 800 000 2 845 000 80

TU-1
Hotel Helios
Szállodaipari Kft. Galyateto

Észak-
Magyarország

meglévő létesítmények
rekonstrukciója,
szolgáltatásainak
fejlesztése; wellness-fürdő;
klimatikus gyógyhely; A
Hotel Galyatető gyógyászati
részlegének kialakítása, a
wellness részleg felújítása,
bővítése 150 000 400 000 15

TU-1
Mátrai Állami
Gyógyintézet Mátraháza

Észak-
Magyarország

meglévő létesítmények
rekonstrukciója,
szolgáltatásainak
fejlesztése; klimatikus
gyógyhely;
klímaterápiás gyógyszálló
kialakítása a kihasználatlan
nővérszálló épületében 50 000 239 589 5

TU-
23

Mátrai Állami
Gyógyintézet Kékestető

Észak-
Magyarország

Eszközfejlesztés a nappali
gyógycentrumban.
Gyógyászati eszközök:
komplex elektroterápiás
készülék, Hordozható
ultrahang, egybeépített
speciiális ingeráram
készülékkel, extenziós-
vibrációs gerinckezelő.
Kiegészítő gyógyászati,
rehabilitációs,
gyógyturisztikai eszközök:
aktív: evezőpad, futópad,
szobakerékpár,
lépcsőzőgép. Inaktív:
fényterápiás készülék,
bioptron, infraszauna, vacu
step, elektromos fogyasztás. 50 000 67 000

TU-1

Mátraderecske
Község
Önkormányzata Mátraderecske

Észak-
Magyarország

széndioxid-terápiára épülő
új gyógyászati központ 187 375 375 000 0

TU-1

Mezőkövesd
Önkormányzat,
Városgazdálkodási
Rt. Mezőkövesd

Észak-
Magyarország

Zsóry Gyógyfürdőben
élménymedence,
gyógyvizes ülőmedence,
üvegezett télikert,
pezsgőmedence építése,
gyógyászati részleg
felújítása 230 000 460 000 16

TU-1

Miskolc
Black Gold '95 Rt.
Erzsébet Fürdő Miskolc

Észak-
Magyarország

épület felújítása,
fürdőegység és wellness-
blokk kiépítése (ez a teljes
fejlesztés második üteme) 322 024 664 048 30

Az egészégturisztikai fejlesztések gazdasági hatásai

 55

SZECHENYI TERV NYERTES EGÉSZSÉGTURISZTIKAI PÁLYÁZATAI 2001-2004 (forrás GKM)

 Pályázó Helyszín Régió Tartalom Támogatás
(ezer Ft)

Bekerülési
érték
(ezer Ft)

Új
munkahelyek
(db)

TU-1
MIVÍZ Miskolci
Vízmű Rt.

Miskolc-
Tapolcafürdő

Észak-
Magyarország

meglévő létesítmények
rekonstrukciója,
szolgáltatásainak
fejlesztése; wellness-fürdő;
Kagyló medence
rekonstulció, új lültéri
élményfürdő medence és
napozóterület, szauna 110 000 472 000 10

TU-
23

Parádfürdői Állami
Kókrház Parádfürdő

Észak-
Magyarország

A fogadótér korszerűsítése,
bővítése, szolgáltatóhelyek
(ajándékbolt) kialakítása. Az
épületgépészeti rebdszer
modernizálására, a
berendezési tárgyak
cseréjére kerül sor.
Betörésvédelmi, tűzjelző,és
informatikai hálózatok
korszerüsítése, zártláncú
kommunikációs és
nővérhívórendszer
kialakítása. Kisebb
fizioterápiás és fitness
eszközfejlesztés: MCR
pulzáló magnetoterápiás
gépek (prevenciós kezelés,
fájdalomcsillapítás), kar-
lábgép. 39 000 67 000

TU-1
Pásztó Város
Önkormányzat Pásztó

Észak-
Magyarország

meglévő létesítmények
rekonstrukciója,
szolgáltatásainak
fejlesztése; gyógyfürdő; A
Pásztói Termálfürdő
korszerűsítése 40 000 250 000 15

TU-
21

Tarnaméra Községi
Önkormányzat Tarnaméra

Észak-
Magyarország

Vízforgató telepítése egy
medencébe 5 000 10 336

 É-Ma. összes 2 281 789 6 446 753 175

TU-
21 Római Strandfürdő Budapest

Budapest-
Közép-
Dunavidék

Strandfürdő bejárat
átépítése a római építészeti
elemek kihangsúlyozásával
az elektronikus beléptető
rendszer bővítésével a
megnövekedett forgalom
akadálytalan átve-zetése, és
a strandterületen feltárt
római leletek bemutatása. 20 000 40 000 4

TU-1

Budapest
Gyógyfürdői és
Hévizei Rt. Budapest

Budapest-
Közép-
Dunavidék

meglévő létesítmények
rekonstrukciója,
szolgáltatásainak
fejlesztése; gyógyfürdő;
wellness-fürdő; Széchenyi
Gyógyfürdő rekonstrukciója
és újrapozícionálása a
nemzetközi gyógyturisztikai
piacon 250 000 733 500 0

Az egészégturisztikai fejlesztések gazdasági hatásai

 56

SZECHENYI TERV NYERTES EGÉSZSÉGTURISZTIKAI PÁLYÁZATAI 2001-2004 (forrás GKM)

 Pályázó Helyszín Régió Tartalom Támogatás
(ezer Ft)

Bekerülési
érték
(ezer Ft)

Új
munkahelyek
(db)

TU-1

Budapest
Gyógyfürdői és
Hévizei Rt. Budapest

Budapest-
Közép-
Dunavidék

meglévő létesítmények
rekonstrukciója,
szolgáltatásainak
fejlesztése; gyógyfürdő;
wellness-fürdő; A Dagály
Strandfürdő és Uszoda
rekonstrukciója és
újrapozícionálása a
turisztikai piacon 50 000 153 800 0

TU-1

Rác Nosztalgia
Beruházó és
Szolgáltató Kft. Budapest

Budapest-
Közép-
Dunavidék

meglévő létesítmények
rekonstrukciója,
szolgáltatásainak
fejlesztése; gyógyfürdő;
wellness-fürdő; 750 000 2 676 820 73

TU-1 Rudas Fürdő Budapest

Budapest-
Közép-
Dunavidék

A Világörökség részét
képező fürdő teljes
rekonstrukciós programja
(gőzfürdő, gyógyászat,
uszoda), melynek során a
fürdő jelenlegi kapacitása
megduplázódik. 195 000 390 000 31

TU-1

Ceglédi Termál
Strandfürdő
Cegléd Város
Önkormányzata
ZÖLDMEZŐS Cegléd

Budapest-
Közép
Dunavidék

Többgenerációs
kikapcsolódási lehetőséget
biztosító fürdő létrehozása 724 202 1 473 780 40

TU-1

Esztergom Város
Önkormányzata
ZÖLDMEZŐS Esztergom

Közép-
Dunántúl

új fürdő a Prímás-szigeten
(Kneipp-kúra, japán típusú
wellness központ, külső és
belső élménymedencék) 900 000 1 974 485 48

TU-
21

Atomium
Kereskedelmi és
Szolgáltató Kft Érd

Budapest-
Közép-
Dunavidék

Vízforgató telepítése az érdi
Thermál Liget Hotel 4
medencéjébe 5 000 10 482

TU-1

Termál Hotel
Visegrád
ZÖLDMEZŐS Visegrád

Budapest-
Közép
Dunavidék

exkluzív gyógy- és wellness-
fürdő 1 009 900 2 298 700 112

TU-2
Thermál Hotel
Visegrád Rt. Visegrád

Budapest-
Közép-
Dunavidék

exkluzív termál gyógyfürdő-
egészség központhoz
kapcolódó 368 férőhelyes
(172 szobás) négycsillagos
gyógyszálló 504 000 2 016 000 53

 Bp-K-Dv. összes 4 408 102 11 767 567 361

TU-1
Gárdony Város
Önkormányzata Agárd

Közép-
Dunántúl

az Agárdi Gyógyfürdő
jelenleg nyújtott
gyógyszolgáltatási körének
minőségi javítása, illetve a
meglévő kereslet alapján
wellness szolgáltatásokkal
történő kibővítése. Az
élményfürdőt tropikáriummal
tervezik kiegészíteni. 560 000 1 223 000 37

Az egészégturisztikai fejlesztések gazdasági hatásai

 57

SZECHENYI TERV NYERTES EGÉSZSÉGTURISZTIKAI PÁLYÁZATAI 2001-2004 (forrás GKM)

 Pályázó Helyszín Régió Tartalom Támogatás
(ezer Ft)

Bekerülési
érték
(ezer Ft)

Új
munkahelyek
(db)

TU-
23

Állami Szívkórház
Balatonfüred Balatonfüred

Közép-
Dunántúl

11x9 méteres 1,5 m mély
medence, melynek fűtése
napelemmel
energiatakarékos és szezon
nyújtó hatású.
Röplabdázásra alkalmas
teniszpálya 39 000 67 000

TU-1

Komthermál
Komáromi
Thermálfürdő
Szolgáltató Kft. Komárom

Közép-
Dunántúl

meglévő létesítmények
rekonstrukciója,
szolgáltatásainak
fejlesztése; gyógyfürdő;
gyógyfürdő fejlesztés I. ütem 150 000 406 678 8

TU-1

Pápai
Termálvízhasznosító
Rt.
ZÖLDMEZŐS Pápa

Közép-
Dunántúl

új sport- és élményfürdő
wellness és fitness
elemekkel bővítve 782 747 1 599 861 37

TU-
21

Sümeg Város
Önkormányzata Sümeg

Közép-
Dunántúl Vízforgató telepítése 5 000 6 670

TU-1

Tapolca
Thermál Hotel
Tapolca
ZÖLDMEZŐS Tapolca

Közép-
Dunántúl

nyitott és fedett fürdőrész,
wellness- és gyógyászati
(balneológia és
barlangterápia) részleg 774 321 1 548 642 38

TU-2
Thermál Hotel
Tapolca Tapolca

Közép-
Dunántúl

balneológiai és légzőszervi
kezelésekre és rekreációra
szakosodó 230 szobás
gyógyszálló 382 448 2 549 655 112

 K-Du. összes 2 693 516 7 401 506 232

TU-1

Alsópáhok
Kolping Családi
Hotel Alsópáhok

Nyugat-
Dunántúl

gyógy- és wellness centrum
bővítése 150 000 303 000 7

TU-
21

Borgáta Község
Önkormányzata Borgáta

Nyugat-
Dunántúl

fürdőépület felépítése
tanmedencével, valamint
hozzá kapcsolódó két
kisebb épület kialakítása 100 000 135 000 5

TU-1
Borgáta Község
Önkormányzata Borgáta

Nyugat-
Dunántúl

új egészségturisztikai
központ létesítése;
wellness-fürdő; Rekreációs
egészségturisztikai
fejlesztés Borgátán 50 000 117 500 26

TU-1
Bükfürdő
Büki Gyógyfürdő Rt. Bükfürdő

Nyugat-
Dunántúl Fedett fürdő bővítés 1 000 000 2 033 000 150

TU-
21

Borgáta Község
Önkormányzata Borgáta

Nyugat-
Dunántúl

Vízforgatótelepítése az I.sz
medencébe 5 000 13 774

TU-1

Bükfürdő
Hungária Golf Kft.
ZÖLDMEZŐS Bükfürdő

Nyugat-
Dunántúl

Egészségturisztikai központ
létesítése 685 360 1 572 000 23

TU-2 Hungária Golf Kft. Bükfürdő
Nyugat-
Dunántúl

200 ágyas, 4*-os, wellness
profilú termálszálló építése a
golfclub területén 330 000 2 200 000 124

TU-2
Bük Thermál Hotel
Sport Kft. Bükfürdő

Nyugat-
Dunántúl

200 szobás, 4 csillagos
szálloda 150 férőhelyes
konferenciateremmel 600 000 3 010 140 76

Az egészégturisztikai fejlesztések gazdasági hatásai

 58

SZECHENYI TERV NYERTES EGÉSZSÉGTURISZTIKAI PÁLYÁZATAI 2001-2004 (forrás GKM)

 Pályázó Helyszín Régió Tartalom Támogatás
(ezer Ft)

Bekerülési
érték
(ezer Ft)

Új
munkahelyek
(db)

TU-1
Celldömölk Város
Önkormányzata Celldömölk

Nyugat-
Dunántúl

Vulkán-fürdő kiépítése:
termálfürdő, öltöző, fogadó
és kiszolgáló épület,
élmény-medence, fedett
medencetér (25 m-es
úszómedence, tanmedence,
ülőpados medence) építése
történik meg. 560 000 1 120 000 10

TU-1
Celldömölk Város
Önkormányzata Celldömölk

Nyugat-
Dunántúl

új egészségturisztikai
központ létesítése;
wellness-fürdő; Vulkán fürdő
II. ütem 100 000 600 000 20

TU-1

Győr Pannon-Víz
Rt.Győr
Önkormányzata Győr

Nyugat-
Dunántúl

fürdőközpont építése a
meglévő idényfürdő,
gyógyfürdő és fedett uszoda
mellé: termál-élményfürdő 977 000 2 000 000 28

TU-1
Hévíz
Hotel Carbona Rt. Hévíz

Nyugat-
Dunántúl

Fürdőfelújítás és
szolgáltatásbővítés 160 000 320 000 5

TU-2 Hotel Carbona Rt. Hévíz
Nyugat-
Dunántúl Szálláskapacitás bővítése 90 000 600 000 8

TU-
23

Szent András Állami
Reumatológiai és
Rehabilitációs
Kórház Hévíz

Nyugat-
Dunántúl

fedett fürdő fejlesztése,
balneológiai kezelések,
súlyfürdők, élményelemek.
A két kupollás fürdőtér
átépításe, korszerüsítése, 5
termálmedence átépítése, új
medenceburkolatok
készítése,
medencegépészet
fejlesztése, vízforgató
berendezés beépítése. 50 000 123 619

TU-1

Szent András Állami
Reumatológiai és
Rehabilitációs
Kórház Hévíz Hévíz

Nyugat-
Dunántúl

meglévő létesítmények
rekonstrukciója,
szolgáltatásainak
fejlesztése; gyógyfürdő;
tavon lévő öltözők partra
telepítése, téliesítése, benne
alapszolgáltatások
biztosítása,
mozgáskorlátozottak
részére elkülönített öltöző
blokk, iszapfürdő létesítése,
beléptető rendszer
korszerüsítés, erdei torna tér
kialakítása. 750 000 1 930 893 14

TU-1

Kehidakustány
Termál-, Gyógy-és
Élményfürdő
Horváth-Ép Közmű-,
Út- és Mélyépítő Kft. Kehidakustány

Nyugat-
Dunántúl

Gyógyászati központ, fedett
gyógy- és élményfürdő,
medence-felújítás 640 000 1 280 000 72

TU-
21

Lenti Gyógyfürdő
KFt. Lenti

Nyugat-
Dunántúl

Szabadidős � családi
medence megépítése, mely
Zala megye legnagyobb
medencéje lesz 75 000 150 000 1

Az egészégturisztikai fejlesztések gazdasági hatásai

 59

SZECHENYI TERV NYERTES EGÉSZSÉGTURISZTIKAI PÁLYÁZATAI 2001-2004 (forrás GKM)

 Pályázó Helyszín Régió Tartalom Támogatás
(ezer Ft)

Bekerülési
érték
(ezer Ft)

Új
munkahelyek
(db)

TU-
21

Községi
Önkormányzat
Pusztaszentlászló Pusztaszentlászló

Nyugat-
Dunántúl

Vízforgató telepítése a
termálfürdő medencéjébe 3 750 5 000

TU-1
Sárvári Gyógyfürdő
Kft. Sárvár

Nyugat-
Dunántúl

Wellness profilú fürdő,
gyógyászat (kisebb) 994 000 1 995 000 44

TU-1
Sárvári Gyógyfürdő
Rt. Sárvár

Nyugat-
Dunántúl

az ország legnagyobb
wellness komplexumának
második üteme, melynek
során a gyógyászati részleg
épül meg. 1 000 000 2 058 177 57

TU-
23

Állami Szanatórium
Sopron Sopron-Balf

Nyugat-
Dunántúl

a kádfülkék mozgássérültek
akadálymentes
közlekedésének biztosítása
Betegfogadás
kapacitásának növelése.
Kneipp féle kezelő három
régi kezelőfülkéből:
végtagfürdők, hideg és
meleg zuhany,
taposómedence, zuhanyzók
és öltöző-vetkőző fülke,
Jakuzzi-féle medence,
mozgássérültek számára
vizesblokk, 10 kád 41 000 67 000

TU-1

Gotthárd-Therm
Fűrdő és
Idegenforgalmi
Szolgáltató Kft. Szentgotthárd

Nyugat-
Dunántúl

új egészségturisztikai
központ létesítése;
élménypark kialakítása,
élménymedencékkel, őrült
folyó, örvénylőfolyó,
vízmasszázs medence,
uszoda, csúszdák;
kiegészítő létesítmények,
pihenőtér, fitness-center,
szauna-udvar 300 000 1 920 000 65

TU-
21

Szentkút Szabadidő
Szolgáltató Kft Szentkút

Nyugat-
Dunántúl Vízforgató létesítése 5 000 10 200

TU-1
Zalakaros Gránit
Gyógyfürdő Rt. Zalakaros

Nyugat-
Dunántúl

Nyitott élményfürdő
pancsolóval, hullámfürdő;
fedett, többfunkciós
medence 175 000 1 100 000 15

TU-1
Gránit Gyógyfürdő
Rt. Zalakaros

Nyugat-
Dunántúl

meglévő létesítmények
rekonstrukciója,
szolgáltatásainak
fejlesztése; gyógyfürdő;
Generációk találkozóhelye -
Zalakaros 300 000 1 200 000 7

TU-2 Karosinvest Kft. Zalakaros
Nyugat-
Dunántúl

236 szobás, négy csillagos-
superior minősítésű Karos
Fit Hotel tervezési és
kivitelezési munkálata, a
szállodához tartozó teljes
infrastrukturális
létesítményekkel együtt 560 000 2 240 000 97

Az egészégturisztikai fejlesztések gazdasági hatásai

 60

SZECHENYI TERV NYERTES EGÉSZSÉGTURISZTIKAI PÁLYÁZATAI 2001-2004 (forrás GKM)

 Pályázó Helyszín Régió Tartalom Támogatás
(ezer Ft)

Bekerülési
érték
(ezer Ft)

Új
munkahelyek
(db)

TU-1
Zalaszentgrót
Polg.Hiv. Zalaszentgrót

Nyugat-
Dunántúl

a Termálfürdő és
Szabadidőközpont második
üteme, melynek során egy
fedett uszoda,
élménymedence,
pezsgőfürdő, pancsoló,
szauna, szabadtéri
élményelemekkel és
csúszdával kombinált
medence épül. 160 000 320 000 2

TU-1 Strand Kft. Zalaegerszeg
Nyugat-
Dunántúl

Fiatalos fürdő:
strandmedence, csúszdák,
hullámmedence 608 000 1 216 000 74

 Ny-D. összes 10 469 110 29 640 303 930

TU-1
Barcs Város
Önkormányzat Barcs Dél-Dunántúl

új egészségturisztikai
központ létesítése;
gyógyfürdő; wellness-fürdő;
Rekreációs termálközpont
létesítése Barcson 200 000 1 200 000 31

TU-1

Gunaras
Gyógyfürdő és
Idegenforgalmi Rt. Dombóvár Dél-Dunántúl

meglévő létesítmények
rekonstrukciója,
szolgáltatásainak
fejlesztése; gyógyfürdő;
wellness-fürdő; gyógyászati
és prevenciós üdülőközpont
fejlesztése Dombóvár-
Gunarasfürdőn 250 000 340 494 6

TU-1
Harkány
Gyógyfürdő Rt. Harkány Dél-Dunántúl

Gyógyászati részleg,
szolgáltatások bővítése,
szabadtéri medence
létrehozása, élményelemek 750 000 1 509 000 25

TU-
23

Baranya Megyei
Gyógyfürdő Kórház Harkány Dél-Dunántúl

reumás prevenció,
psoriasisos betegek bőr és
izületi elváltozásának
kezelése:új eszközök
beszerzése, betegosztályok
komfortosabbá tétele. A
psoriasisban szenvedő
betegek részére elkülönített
gyógymedence kialakítása,
nyári helioterápia, télre
pedig 2 szolárium beállítása.
A postoperatív és
posttraumás betegeknek
subaqua kádak, masszírozó
gépek és egy endomed
készülék beszerzése, két lift
korszerüsítése, bútor csere,
mosoda fejlesztés két mosó-
centrifuga vásárlása,
konyhafejlesztés, korszerű
számítógépek beszerzése. 26 000 49 086

TU-1

Hőgyész
Hermelin Termál
Kastélyszálló Rt. Hőgyész Dél-Dunántúl

Komplex fejlesztés, gyógy-
és rekreációs
szolgáltatások, vendéglátás,
szállásfejlesztés 200 000 542 000 52

Az egészégturisztikai fejlesztések gazdasági hatásai

 61

SZECHENYI TERV NYERTES EGÉSZSÉGTURISZTIKAI PÁLYÁZATAI 2001-2004 (forrás GKM)

 Pályázó Helyszín Régió Tartalom Támogatás
(ezer Ft)

Bekerülési
érték
(ezer Ft)

Új
munkahelyek
(db)

TU-1

Marcali Város
Önkormányzata
ZÖLDMEZŐS Marcali Dél-Dunántúl

nyitott gyógyfürdő
megvalósítása (sport-, két
gyógy- és egy
gyermekmedencével
összesen 1500
négyzetméter vízfelülettel.)
A főépületben öltöző blokk,
kiszolgáló helyiségek. 362 812 800 533 30

TU-1
Nagybajom
Polaris Rt. Nagybajom Dél-Dunántúl

bezárt fürdő revitalizálása,
külső és belső
élménymedence,
ülőmedence,
gyermekmedence
kialakítása 153 577 309 577 30

TU-
21 Sellye Sellye Dél-Dunántúl

Egyedülálló öko-fürdő
kialakítása 66 031 141 375 5

TU-1 Sikonda Kft. Sikonda Dél-Dunántúl

új termál-élményfürdő
kialakítása két fedett és egy
szabadtéri
élménymedencével és
pezsgőmedencével 429 350 1 130 000 32

TU-1

Szigetvár Város
Önkormányzata
Polgármesteri
Hivatala Szigetvár Dél-Dunántúl

meglévő létesítmények
rekonstrukciója,
szolgáltatásainak
fejlesztése; gyógyfürdő; A
Szigetvár Termál- és
Gyógyfürdő Fejlesztése 200 000 794 878 19

 D-Dt. összes 2 637 770 6 816 943 230

 Országos összes 30 933 989 81 458 128 2 415

Jelmagyarázat:

2003. dec. 31-ig átadott projektek

A tanulmány II. kötetében található mellékletek:

6.2 Lakossági kérdőív

6.3 Vállalkozói kérdőív

6.4 Mélyinterjú vázlat � ET létesítmény

6.5 Mélyinterjú vázlat - Önkormányzat

