

**A NYUGAT-DUNÁNTÚLI RÉGIÓ
TURISZTIKAI HELYZETKÉPE
ÉS
FEJLESZTÉSI FELADATAI**

VEZETŐI ÖSSZEFOGLALÓ

(első munkaváltozat)

Készült a Magyar Tudományos Akadémia RKK felkérésére

Győr, 2004.

Nyugat-Dunántúli Régió turisztikai koncepciója és fejlesztési programja

Vezetői összefoglaló

A Magyar Tudományos Akadémia Regionális Kutatások Központja (MTA RKK, Pécs) „A Nyugat-Dunántúli Technológiai Régió jövőképe és operatív programja” címmel kutatást indított. A vizsgálat és elemzés ugyan elsődlegesen a Nyugat-Dunántúli Turisztikai Régióra terjed ki, a turizmus helyzetének bemutatása országosan és regionálisan mégis a központi adatokra és statisztikákra, valamint más hozzáférhető információkra támaszkodik, ezért a számokban és táblázatokban viszont a tervezési-statisztikai régió adatsorai szerepelnek.

Az alkalmazott módszerek közül a meglévő országos, regionális és megyei terület- és turizmusfejlesztési dokumentumok szintetizálását, valamint a témában készített korábbi interjúk, konzultációk, műhelytalálkozók és workshopok tapasztalatainak leszűrését, adaptálását érdemes kiemelni. Az anyag jelen munkaváltozatának megírásának egyik szempontja az volt, hogy alkalmas legyen workshop keretében történő vitára és egyeztetésre. A végleges összefoglaló tanulmány a rendezendő ágazati workshop tapasztalatainak, eredményeinek, főbb megállapításainak figyelembe vételével kerül majd megfogalmazásra.

A tanulmány mindenekelőtt az elmúlt három évet alapul véve a turizmus nemzetközi és hazai eredményeit ismerteti. Európa – csökkenő részesedése ellenére – továbbra is a világ legjelentősebb turisztikai desztinációja¹. Magyarország a világ tizenharmadik, ill. Európa nyolcadik leglátogatottabb turisztikai úti célja, miközben az egy turistaérkezésre jutó bevétel a világátlag harmadát sem éri el, az európai átlag a magyarnak majdnem háromszorosa.

Az alábbi statisztikai adatokkal jellemezhető Nyugat-Dunántúl és a régió turizmusa²:

- A határállomásokon 2003-ban regisztrált 31,4 millió külföldi érkezés 34,7%-a az osztrák határszakaszon jelentkezett, vagyis a Nyugat-Dunántúli Régióban. A 14,3 millió kiutazó magyar 40,5%-a ugyancsak az osztrák határon át utazott külföldre.
- Nyugat-Dunántúl a magyarországi vendégéjszakák 11,8%-ával, míg a magyarországi vendégérkezések 12,2%-ával rendelkezik.
- A régiót alkotó három megye között eléggé nagy az eltérés a kereskedelmi szálláshelyeken mért szállásigényes vendégforgalom és az átlagos tartózkodási idő tekintetében.⁵ A számok Zala és Vas főlényét mutatják, a régiós átlagot Győr-Moson-Sopron húzza le.
- A tranzitforgalomnál az arányok pont a fordítottak, Győr-Moson-Sopron megye a legnagyobb „átjáróház” a keresztező K-Ny és É-D irányú turisztikai fő áramlási folyosók miatt.

A tanulmány a vendégforgalmi adatok elemzése után a régió turisztikai termékeivel foglalkozik – kivonatosan³. A részletes vonzerőleltár a régió turisztikai koncepciójában és fejlesztési programjában található.⁴ Ebből a körből indokolt kiemelni az **egészségturisztikai** elemeket, mivel a régió nemzetközi összehasonlításban is egyedülállóan nagy számú, bővizű, magas hőfokú termálvizet kínáló fürdővel rendelkezik, a statisztikai régió területén összesen 22 tele-

¹ Forrás: Kovács Balázs kormánytanácsadó elemzése és előadása, Pécs 2004. január, illetve KSH gyorsjelentések

² Forrás: KSH

³ A Horwath Consulting Kft 2000-2001-ben készített tanulmánya alapján, amely Burgenlanddal együtt elemezte a Nyugat-Dunántúli Régió turisztikai adottságait.

⁴ Nyugat-Dunántúli régió turisztikai koncepciója és fejlesztési programja, Horwath Consulting Kft. és Szemrédi T.T. Konzorcium, 2000

pülésen található gyógy-, illetve termálfürdő, amelyek között számos nemzetközi hírű is van. *Az elmúlt években a kereslet folyamatosan növekedett a régió fürdői iránt*, és a nemzetközi trendek a turizmus és termálturizmus iránti kereslet növekedését prognosztizálják.

A gyógy- és termálturizmus termék stratégiája továbbra is a klasszikus értelemben vett termálvízhez kapcsolódó gyógyászati tevékenységre alapul, de fokozatosan szerepet kapnak a holisztikus gyógyászati és wellness szolgáltatások is, bár az elsőtől képest kevésbé hangsúlyozottan. A Pannon Termál Klaszter⁵ létrehozása 2001. júniusában jelentős előrelépés, működtetése 27 vállalat és szervezet együttműködési megállapodására épül.

A *turisztikai versenyelemzés* kapcsán megállapításra került, hogy Magyarország jelenlegi turisztikai kínálatával, valamint vendégforgalmával és bevételeivel Európában fokozatosan lemaradó pozíciót tölt be. A lemaradás egyelőre nem behozhatatlan, ugyanakkor a kínálat nemzetközi turisztikai trendeknek való megfeleltetésének, a kiszolgáló infrastruktúra fejlesztésének elmaradásával Magyarország rövid távon hátrányos helyzetbe kerülhet versenytársaival szemben. Magyarország számára az elsődleges versenytársak a szomszédos országok: Ausztria, Csehország, Szlovákia, Lengyelország, Szlovénia, Horvátország és Románia. Egyes termékek esetében ugyanis nem csupán a közvetlen szomszédaink, hanem az adott terméktől függően távolabbi térségek és települések is versenytársaink.

A legtöbb nemzetközi előrejelzés csökkenő növekedési ütemet, és Európa világszerte részesezésének visszaesését prognosztizálja. A nemzetközi trendek főbb elemei: globalizáció, általános felmelegedés, előtérben a biztonság, a tömegközlekedés reneszánsza. Egy ETC-kutatás⁶ szerint az emberek elsősorban a kellemes klíma, a természet, a kultúra szerint választanak úti célt, és különösen vonzóknak tartják a tengert és a magas hegyeket. Az utazási kiadások gyorsabban növekszenek, mint az egyéb költség tételek. Az emberek a „*pénzben gazdag – időben szegény*” tendenciának megfelelően több alkalommal, de alkalmanként rövidebb időre utaznak. *A piac egyre erősebben szegmentálódik. A szabadidős utazások piaca egyre inkább divatorientáltabb lesz. Növekszik a kereslet az egészség és a biztonság iránt.* Számos turista úgy reagál a növekvő környezeti és társadalmi nyomásra, hogy kerülnek a „túlfejlett” turisztikai desztinációkat.

*A magyarországi belföldi turizmus fejlődési irányait*⁷ a Nemzeti Turizmusfejlesztési Stratégia foglalja össze, amely szerint 1993-tól elindult a belföldi turizmus fejlődése, de a kereskedelmi szálláshelyeken eltöltött belföldi vendégéjszakákat alapul véve még 2002-ben sem érte el az 1990-es szintet. A mennyiségi javulásnál jelentősebb a minőségi változás, a belföldi vendégek egy része is egyre inkább a magasabb színvonalú szolgáltatásokat keresi. A belföldi turizmusban is megfigyelhető a több, rövidebb utazás népszerűségének növekedése. A belföldi turizmus legfontosabb célpontja Budapest és a Balaton⁸. A belföldi forgalomból származó bevételek növekedése elsősorban a szezonon kívüli időszakban pótolhatja a kieső külföldi forgalmat. Egyre ritkábban fordul elő az a régi gyakorlat, hogy a szolgáltatók nem kezelik a „nyugati” turistákkal egyenrangúan a belföldi vendégeket. Az alábbi főbb jelenségeket és trendeket célszerű kiemelni⁹:

- ❖ *A fő cél a magyar lakosság életminőségének javítása*, viszont a *tartalmi fejlesztési irányok* meghatározásához hiányzik egyfelől egy alapos vonzerőleltár, másfelől egy megalapozott keresletkutatás.
- ❖ *Árelőnyünk* fogy, miközben nincs igazi nagy, egyedi és termékszerű vonzerőnk, amelyre alapozhatnánk. Azonban *számtalan kihasználatlan lehetőségünk van, hogy a versenyt az*

⁵ Forrás: <http://www.nyugatudunantuliregio.hu/gyogyf/panac.htm>

⁶ European Travel Commission, 2003

⁷ Forrás: Nemzeti Turizmusfejlesztési Stratégia 3. verzió, 2004.

⁸ MT Rt. és KSH adatok

⁹ STRAMM Stratégiai Marketing Műhely által 2003-ban készített interjúk alapján

árról másfelé tereljük: földrajzi elhelyezkedés, a sajátos magyar miliő, a személyesség, a termálvízkinccs, a természet romlatlan állapota, a barátságos, emberléptékű táj.

- ❖ A termékközpontú gondolkodást fel kell, hogy váltsa az élményszerű és fogyasztócentrikus *szemléletmód*. Meg kell alapozni a *turizmusbarát és turistabarát attitűdöt*.
- ❖ Budapest és a Balaton kivételével *az ország kínálata nem alkalmas a tömegturizmus kiszolgálására*, és a fenntartható fejlődés érdekében ezeken a területeken nem is feltétlenül célszerű erre törekedni. Komoly és sürgető feladat a minőségi turizmus alapvető feltételeinek megteremtése. E feladatok közül is kiemelkedik a *tiszta és rendezett környezet*, város- és faluképek, valamint *a megfelelő közlekedési infrastruktúra* megteremtése.
- ❖ A termékfejlesztéssel szoros összhangban álló *turisztikai marketing feladata az ország és egyes desztinációk pozicionálása*, Magyarország márkaimázsának kialakítása pontosan kijelölt célcsoportok felé. A célcsoport-specifikus pozicionálás az alapja annak, hogy fogyasztói élményben gondolkodjunk, és termékeinket ennek megfelelően alakítsuk ki.
- ❖ Nagyobb figyelmet kell fordítani természetes vonzáskörzetünkre és arra is, hogy vendégek körünkben a *fiatal generációk* a jelenleginél nagyobb mértékben reprezentálva legyenek
- ❖ *Összességében az ágazat strukturális és szemléletmódbeli okokból válságban van.*

A Nyugat-Dunántúli Régió turizmusának fejlődési irányai

A régiós turizmusfejlesztési stratégia megállapításaiból kiindulva az alábbi *térségspecifikus trendek* állapíthatók meg¹⁰:

- ❖ A legtöbb ajánlat a *gyógy- és termálfürdőkre* vonatkozik. A legtöbbet kínált fürdők: Balf, Bükfürdő, Sárvár. Az elmúlt évek nagyszabású fürdőfejlesztéseinek köszönhetően ez a kör tovább bővült: pl. Zalaegerszeggel, Győrrel, Kehidakustánnyal. Az ajánlat jellemzői: 3-8 napos tartózkodás, egyéni utazás.
- ❖ *Üdülések* leginkább Sopron-Kőszeghegyalján, a Nyugati határszélen, az Őrségben, és a Rába-Marcalmén jellemzőek. Győr-Moson-Sopron megyéből jóformán csak Sopron és néhány termáltelepülés (Lipót, Hegykő) állja a versenyt az üdültetés vonalán.
- ❖ *Kulturális- és örökségturizmus*: a kínálat elsősorban városnéző túrákat (Sopron, Győr, Pannonhalma, Kőszeg), fesztiválokat (Soproni Ünnepi Hetek), kiemelt műemlékek, építészeti emlékek meglátogatását tartalmazza.
- ❖ *Üzleti turizmus*: konferenciák szervezését több utazásszervező vállalja, helyszínt a nagyobb szállodák és a kultúrházak adnak. Igazi, nagy konferenciaközpont még nincs a régióban, noha kisebbek több városban is akadnak, mint pl. Sopronban a Liszt, Győrött pedig a Kamara székháza. A szemináriumok, kisebb tanácskozások szervezése, a speciális szakterülethez kapcsolódó, 100 fő alatti rendezvények és ahhoz kapcsolódó kiállítások szervezése egyre népszerűbb lesz.
- ❖ *Bortúrák*: itt valamennyi borvidék szerepet kap. Bortúrákat szerveznek Pannonhalma-Sokoróalja pincéibe, a Soproni Borvidékre, Kőszeg és környéke pincéibe, a Somlói borvidékre és a Zalai borvidék egyes területeire (Zalaszentgrót)
- ❖ *Kerékpározás*: a Fertő tó körül, a Szigetközben, a Rába mentén, az Őrségben, a Nyugati határszélen és a Gőcsejben.
- ❖ *Vízitúrák*: a Dunán, a Szigetközben és a Rábán.
- ❖ *Fürdés, strandolás*: Fertő tó, Vadása tó, Szajki tavak, Gébárti tó egyéb kisebb tavak, tározók.

¹⁰ Horwath Consulting és a Szemrédi Tanácsadó Bt. Konzorcium készítette 2000-ben *Nyugat-Dunántúli Régió turisztikai koncepciója és fejlesztési programja* címmel.

A Nyugat-Dunántúli Régió turizmusának SWOT-elemzése

A régiós turizmusfejlesztési stratégia megállapításaiból kiindulva, s azt átértékelve, felfrissítve és megrostálva állapíthatók meg az alábbiak – a teljes anyagban természetesen ennél sokkal részletesebben¹¹.

ERŐSSÉGEK

- **Földrajzi elhelyezkedés** (a régió négy országgal határos); **régió közelsége** a nyugati piacokhoz; Bécs és Pozsony, mint jelentős nagyvárosok közelsége.
- Az országban levő **határállomások személyforgalmának csaknem fele a régión keresztül** bonyolódik.
- Az ország 27 **üdülőkörzetéből 6** - részben, vagy teljes egészében - ezen a területen található.
- Jelentős **termál- és gyógyvízkincs** és a gyógyászati szolgáltatások magas színvonala.
- **Védett természeti területek** gazdagsága: Szigetközi Tájvédelmi Körzet, Fertő-Hanság Nemzeti Park, Fertő tó, Őrség, Göcsej, Hetés, Ság-hegy, stb.
- **Pannonhalmi Apátság és a Fertő-táj**, mint a világörökség részei.
- **Népi építészet emlékei, sajátos település-szerkezet** (Őrség, Göcsej).
- **A belföldi turizmus egyik fontos célterülete, a kereslet erősödőben van a régió felé.**
- Néhány termékre már ma létezik **nemzetközi kereslet** (gyógyfürdő létesítmények).
- **Az átlagos tartózkodási idő** az országos átlagot meghaladja.¹²
- Egyes településeken **folyamatos, lépcsőzetes fürdőfejlesztések**: Bük, Hegykő, Győr, Lenti, Mesteri, Mosonmagyaróvár, Vasvár, Zalakaros.
- A **kerékpáros és a falusi turizmus** már megindult fejlesztése.
- Kialakultak **települési szintű együttműködések, kistérségi szinten** megjelentek a turisztikai **együttműködések csirái**.
- Erősödő **határon átnyúló együttműködések**.

GYENGESÉGEK

- **Vonzóerők kidolgozatlansága, elhanyagoltságuk**, karbantartásuk hiánya, **a Szigetköz** sorának rendezetlensége.
- **Régió túlmutató vonzerővel** rendelkező események, programok, rendezvények és vonzerők száma kevés, **a tematikus kínálat** és a **komplex termékek** mennyisége nem kielégítő. Színvonalas **szabadidő eltöltés lehetőségei** hiányoznak, **a programok és a rendezvények** koordinálatlanok.
- 1997 óta a **turistaszállók és kempingek férőhelyeinek száma jelentősen csökkent, az ifjúsági szálláshelyek** (gyerek-táborok, vándortáborok), **faházak kempingek** hiányoznak.
- A **közlekedési infrastruktúra** kiépítettsége nem egyenletes. Alapvető gond a 84-es, 85-ös és a 86-os utak túlterheltsége és balesetveszélyessége. A régió belüli **észak-déli közlekedési kapcsolatok fejletlenek**.
- Nincs **összefüggő kerékpárút-hálózat**, kevés a kerékpárturizmus kiszolgáló létesítmény.
- **Vízi határátkelőhely** hiánya.
- A **beutaztatás** nem megfelelő szintű.
- **Kitáblázottság és az információs infrastruktúra** alacsony szintű, nincs megfelelő számú kiadvány a régióról;
- **A keresletünket a tömegturizmus** (átutazók és bevasárlóturizmus) jellemzi.

¹¹ Horwath Consulting és a Szemrédi Tanácsadó Bt. Konzorcium készítette 2000-ben *Nyugat-Dunántúli Régió turisztikai koncepciója és fejlesztési programja* címmel.

¹² 1999-ben az országos átlag 3,1 nap, 2003-ban már csak 2,99 volt, miközben a régió átlaga az 1999. évi 3,0 napról 2003-ra 3,59 napra nőtt.

- **Küldő területeink** Ausztriára és Németországra **korlátozódnak**.
- **Viszonylag** alacsony fajlagos költség.
- Nincs **tudatos termékfejlesztés**.
- Átgondolt **turisztikai fejlesztési koncepció, program és projekt** a legtöbb helyen **hiányzik, az egész régióra jellemző a források szűkössége**.
- Országos gond, hogy a törvény **nem határozza meg a települési önkormányzatok turisztikai feladatait**, annak ellenére, hogy az idegenforgalomból származó források ide folynak be.
- **A turisztikai marketing** gyenge, az önkormányzatok a legtöbb esetben nem ismerik a vendégkörüket. Sok helyen nincs **turisztikai koncepció**, az önkormányzatoknál **ritka az idegenforgalmi referens**. **Jellemző az idegenforgalmi adó** többnyire **nem** közvetlenül **turisztikai célra** történő felhasználása.
- **Nem ismertek a létező** regionális, megyei és kistérségi **fejlesztési stratégiák**.
- A turisztikai régió **funkcionálisan nem működik** (együttműködés, egységes imázs hiánya). A Regionális Marketing Igazgatóság eszközök hiányában csak vegetál.
- **A sikeres fejlesztési modellek belső transzfere** megoldatlan.
- A határokon túlnyúló kapcsolatok **kihasználatlanok**.
- **A régióon belül is léteznek fejlettségbeli különbségek**, a munkanélküliség gócpontokban **koncentrálódik**.

LEHETŐSÉGEK

- Turizmus **elismertsége és támogatottsága** növekszik.
- Az országos, ill. Európai Uniók vidék- és térségfejlesztési **támogatások növekedése**.
- Javuló életszínvonal esetén **nő a belföldi turizmus, illetve a vállalkozói kedv**.
- **Határmenti együttműködések** sokasodnak.
- A nemzetközi keresleti trendeket alapul véve jók az adottságaink, amelyeket ki tudunk használni megfelelő szervezettség és összefogási hajlandóság esetében. Pl. dinamikus növekvő kereslet tapasztalható a **gyógy- és termálfürdőzés irányába**; egyre népszerűbbek az élményfürdők, jók a gyógyturisztikai és wellness-adottságaink.

VESZÉLYEK

- Magyarország, mint turisztikai desztináció **vonzereje tovább csökken**.
- A „versenyszellem” további erősödése miatt nem alakul ki **partnerség**.
- Romló **közbiztonság**.
- **Környezeti terhelés** növekedése.

A részletes tanulmány ezt követően kiegészítést fogalmaz meg a régiós turizmusfejlesztési koncepció és programban olvasható intézkedésekhez ill. alintézkedésekhez, követi annak sorrendjét, illetve minden egyes esetben visszahivatkozik az érintett részre.

A tanulmány záró része pedig időtáv és kompetencia szerint csoportosítja a már régebben felvázolt és az azóta aktuálissá vált feladatokat.

A felvázolt beavatkozások csoportosítása időrend és hatáskör szerint

Mivel a tanulmánynak ez a része vált majd ki remélhetőleg leginkább vitát, az itt következő összefoglaló és a táblázatok sora megegyezik a teljes anyagban találhatóval.

A regionális turisztikai koncepció és fejlesztési programban jelzett-javasolt intézkedések és alintézkedések közül azokat érdemes mindenekelőtt első helyre tenni, amelyek relatíve kis ráfordítással, rövidtávon, 1-2 éven belül kivitelezhetők. A fejlesztési és szervezési feladatok második ütemét képezik a középtávon, 3-5 éven belül megvalósítható projektek csoportja. Végül a harmadik csoport tartalmazza a hosszabb távon, 7-10 éven belül realizálható, inkább stratégiai természetű célkitűzéseket. Mindhárom csoportban további bontásra van szükség a kompetenciaszintekhez igazodva: mi oldható meg helyi (települési vagy kistérségi), megyei vagy regionális szinten, mihez szükséges országos beavatkozás.

A jobb kezelhetőség megkívánja, hogy a céloknek és a feladatoknak imént vázolt csoportosítását eleve terméktípusonként fogalmazzuk meg, elfogadva ezáltal a termékfejlesztési és menedzselési célok prioritását. Nem mindegyik rubrika került előre kitöltésre, és a kitöltöttek se tekinthetők még véglegesnek, mert ennek megvitatása a még előttünk álló workshopoknak lesz az egyik feladata. Hasonló szerkezetű táblázatokkal az anyag folyamatosan, akár egészen konkrét projektelképzelésekkel is kiegészíthető a workshopokon elhangzottak függvényében.

A megyei feladatsor nem feltétlenül csak a megyei önkormányzatra hárul, hanem ide sorolhatók a dekoncentrált hivatalok, a különféle kirendeltségek és képviseltek, továbbá a kistérségi önkormányzati társulások és más civil szerveződések is. A *helyi* gyakorlatilag a települések szintjét jelenti, noha a későbbiekben további bontásra lehet szükség az adott település nagyságára és szerepkörére tekintettel.

Termál- és gyógyturizmus - egészségturizmus				
időtáv / kompetencia	országos	regionális	megyei	helyi
rövid táv (1-2 év)	Az egészségbiztosítási rendszer stabilitásának garantálása, az egészségügyi hálózat működőképességének fenntartása.	A Pannon Termál Klaszter aktivitásának kiterjesztése, támogatása; termékcentrikus régiós marketing szervezése	Közreműködés a regionális és helyi projektek megvalósításában, a tervezési háttér és kapcsolódó megyei források biztosítása	Közreműködés az intézményrendszer működtetésében, önkormányzati és vállalkozói érdekegyeztetés; célirányos turisztikai településmarketing.
közép táv (3-5 év)	A prioritásokat nézve hangsúlyáthelyezés a betegségmegelőzésre. Az intézményhálózat fejlődésének támogatása adekvát társadalmi-gazdasági környezet megteremtésével.	Célirányos termékfejlesztés és menedzselés régiós források mellérendelésével, a regionális marketing tudatos alkalmazásával, s ezen belül a számunkra kedvező imázs formálásával	A szakember utánpótlás koordinálása	Az infrastruktúrális hiányosságok és a szűk keresztmetszetek felszámolása; bekapcsolódás a képzési és továbbképzési feladatok szervezésébe
hosszú táv (6-10 év)	Egészséges életmódra (wellnessre) nevelés	A nemzetközi és hazai versenyképesség megalapozása	Közreműködés a távlati tervezésben	Az ÁRT és az egészségturisztikai tervek összehangjának biztosítása

Aktív turizmus				
időtáv / kompetencia	országos	regionális	megyei	helyi
rövid táv (1-2 év)	Az országos kerékpárút-hálózat meglévő elemeinek megjelenítése kiadványokban. A vízi turizmust kiszolgáló határellenőrzési és beléptető pontok kialakítása, működtetése mindaddig, amíg a schengeni feleslegessé nem teszi.	Térségi marketing felkarolása. A szakképzés szervezése a munkaerő-utánpótlás biztosítása érdekében.	Kerékpárút-hálózat bővítése, fejlesztése, a szolgáltatási háttér szervezése. Vízi turisztikai bázisok kialakításának menedzselése. A lovasudvarok, lovardák minősítési rendszerének általános alkalmazása és ellenőrzése.	A települési kerékpáros átvezető utak kijelölése, kitáblázása. Vízi turisztikai bázisok kialakításának létesítése ill. menedzselése. A lovasudvarok, lovardák minősítési rendszerének általános alkalmazása.
közép táv (3-5 év)	Ütemes kerékpárút-hálózat fejlesztési feltételrendszerének megteremtése.	Tervszerű hálózatfejlesztés, igazodás a nemzetközi főbb útvonalakhoz	Közreműködés a tervezésben	A szolgáltatási háttér kialakításához szükséges települési infrastruktúra kialakítása
hosszú táv (6-10 év)	Az országos kerékpárút-hálózat összefüggővé tétele, a ráépülő szolgáltatási háttér kialakulásához megfelelő ösztönző rendszer	Távlati komplex turizmusfejlesztési koncepció és stratégia kialakítása	Távlati komplex turizmusfejlesztési koncepció és stratégia kialakítása	Távlati komplex turizmusfejlesztési koncepció és stratégia kialakítása

Kulturális és örökségturizmus				
időtáv / kompetencia	országos	regionális	megyei	helyi
rövid táv (1-2 év)	A regionális és helyi rendezvények beillesztése az országos rendezvények sorába	Koordináció, pályázati rendszerekkel részfinanszírozás. A témához kötődő tematikus programok és termékek térségi koordinációja, klaszteresedésének elősegítése.	Koordináció. A falusi turizmus támogatása (bor- és gyümölcsutak, falusi turizmus, más hagyományőrző tematikus programok).	Turisztikai hasznosításra alkalmas rendezvények, szabadidős programkínálat folyamatos szervezése önkormányzati társfinanszírozással
közép táv (3-5 év)	A rendezvénytámogatási rendszer tervezhetővé, kiszámíthatóvá tétele, a világörökség helyszíneinkből származó helyzeti előny kiaknázása	Tematikus utak ajánlati rendszerének szervezése	Hagyományőrzés elősegítése és támogatása	Tervszerű és ütemes műemlék-rekonstrukció, a világörökség helyszíneinkből származó helyzeti előny szervezése
hosszú táv (6-10 év)	Rekonstrukciós források biztosítása	A határon átnyúló gyökerek, hagyományok ápolása	Térségi marketingbe szervezés	Térségi marketingbe szervezés

Hivatásturizmus				
időtáv / kompetencia	országos	regionális	megyei	helyi
rövid táv (1-2 év)	Kiemelt nagyrendezvények (kiállítások és vásárok) szervezésének támogatása	Kiemelt nagyrendezvények (kiállítások és vásárok) szervezésének támogatása	A hivatásturizmus-hoz szükséges működőtöke importjának koordinálása,	Rendezvény-szervezés minimum 1-2 éves előretartással.
közép táv (3-5 év)	Nemzetközi szervezetek és intézmények időszakos rendezvényeinek Magyarországra csábítása	A K+F tevékenységek ösztönzése, felső- és középfokú képzés, szakképzés, továbbképzés felkarolása	A K+F tevékenységek ösztönzése, felső- és középfokú képzés, szakképzés, továbbképzés felkarolása	Az incentiv utak elvárt feltételrendszerének adaptálása.
hosszú táv (6-10 év)	Nemzetközi szervezetek és intézmények székhelyének, multirégiós igazgatóságainak Magyarországra csábítása	A térségi gazdasági és oktatási kapcsolatok szorosabbra fűzése		A konferencia- és kiállítási helyszínek bővítése, fejlesztése

Ökoturizmus				
időtáv / kompetencia	országos	regionális	megyei	helyi
rövid táv (1-2 év)	Táj- és természetrombolások azonnali leállítása, ahol ilyen előfordul. A Szigetköz helyzetének megnyugtató rendezése.	Határokon átnyúló kapcsolatok, turisztikai termékek közös kifejlesztése, értékesítésének elősegítése	Térségi monitoring	A szervezett látogathatóság feltételeinek kialakítása
közép táv (3-5 év)	Környezetkárosító tevékenységek visszaszorítása, károsanyag kibocsátási határértékek EUnorma szerinti szigorú betartatása	A terhelhetőségi küszöbértékek kidolgozása minden ökológiai védelmet élvező tájegységre. A helyi fejlesztések támogatása	Látogatóközpontok kialakítása és működtetése a Nemzeti és a Natúrparkokban, tájvédelmi körzetekben	Látogatóközpontok kialakítása és működtetése
hosszú táv (6-10 év)	Környezetvédelemre nevelés		Környezetvédelemre nevelés	Környezetvédelemre nevelés

Marketing, szervezeti háttér, hatáskörök fejlesztése, projektmenedzsment				
időtáv / kompetencia	országos	regionális	megyei	helyi
rövid táv (1-2 év)	A turisztikai régiók számának, határainak és szervezeti háttérének azonnali megnyugtató rendezése . A turisztikai feladat- és hatáskörök jogszabályi nevesítése a közigazgatásnak a régióban értelmezhető minden szintjén	Régióimázs kialakítása. A regionális, megyei és kistérségi turisztikai civil szerveződések marketing tevékenységének patronálása.	A regionális és a helyi marketing koordinálása, segítése. Folyamatos projekttema feltárás, menedzselés. A regionális, megyei és kistérségi turisztikai civil szerveződések marketing tevékenységének patronálása.	Hatékony településmarketing, helyi idegenforgalmi adók visszaforgatása; turisztikai referens minden frekvenciát tartalmazó településen. Tourinformirodák működtetése
közép táv (3-5 év)	A szubszidiaritás elvét szem előtt tartva az eszközök egyre csökkenő arányú centralizálása	Regionális marketingstratégia, régióimázs formálása a nemzetközi trendekhez igazodva. Regionális Idegenforgalmi Alap vagy célelőirányzat	Képzés- és oktatás szervezése, koordinálása	Beutaztatás-szervezés támogatása
hosszú táv (6-10 év)	Pozitív és vendégbarát, vendégcsalogató országimázs kialakítása	Hosszú távú arculattervezés és formálás, rulirozó tervezés		