

B E S Z Á M O L Ó

a Nefela Dél-magyarországi Jégesőelhárítási Egyesülés

2017. évi tevékenységéről és gazdálkodásának alakulásáról

Egyesülésünk ebben az évben sikeresen végrehajtotta 27-dik jégeső-elhárítási szezonját. 44 napon 57 beavatkozást hajtottunk végre.

Az idei jégeső-elhárítási szezon volt az Egyesülés történetében a második legkeményebb év, a szokásos május-júniusi jégesőkön kívül júliusban több szupercella is áthaladt a védett területen, így a korábbi éveknél nagyobb károkat szenvedtünk el. Azokat a heves zivatarokat hívjuk szupercelláknak, melyek egy erősen dőlt függőleges tengely körül lassú forgó mozgást végeznek. Ezek igen stabil zivatarfelhők, a lezúduló csapadék nem rombolja szét a feláramlást, hosszú élettartamúak, 4-6 cm-es jégszemeket is képesek gyártani.

A szupercella áramlási rendszere

Ez a nyár is bővelkedett hóhullámokban, a hőségnapok száma (, amikor a napi maximum hőmérséklet eléri a 30 fokot) országos átlagban is meghaladta a 38-at, de a védett terület déli részén, Sellyén 57 db hőségnapot regisztráltak. 1901 óta az idei nyár az 5. legmelegebb volt 2003, 2012, 2015 és 2007 nyara után. (forrás:http://www.met.hu/eghajlat/magyarorszag_eghajlata/eghajlati_visszatekinto/elmult_evszakok_idojarasa/)

1. A 2017. évi tevékenységről

A száraz időjárás következtében idén viszonylag keveset üzemeltek berendezéseink: 44 napon 57 beavatkozást hajtottunk végre, átlag 205 órát üzemeltünk, bár voltak olyan napok, amikor berendezéseink több mint 10 órát működtek.

2. A beavatkozási időszak ismertetése

2. 1. Május

Május stabil légkörrel indult, de ez hamarosan megváltozott, ahogy egy ciklon hatáskörzetébe kerültünk. Ez a ciklon segítette a zivatarok kialakulását is. Kiseb (borsószem méretű) jégeső több helyen is előfordult, nagyobb jégszemeket 3-án Faddon (mogyoró) és 5-én Majson (cseresznye) figyeltek meg. A 7-én érkezett hidegfront lehűtötte a talajközeli réteget, ezáltal stabilizálta a légkört több napra.

A következő zivataros, jégesőveszélyes időszak 12-én kezdődött, amikor szintén egy ciklon áramlási mezejébe került az ország. Délnyugatról meleg-nedves léghullámok érkeztek fölénk, de az első 3 nap (12-én, 12-án, 14-én) a csak védett területen kívül alakultak ki a jéges cellák. 15-én már a védett területről is jelentek pár szem borsó méretű jégszemet.

A hónap második felében az évszaknak megfelelő hőmérsékleteket mértek, a hónap végére pedig nyári meleg köszöntött be.

A többnyire anticiklonális időjárást egy-egy hidegfront rombolta le pár napra és ezeknek köszönhetőek a 23-ai és a 24-ei beavatkozások is.

Beavatkozási napok májusban: 03., 04., 05., 12., 13., 14., 15., 16., 20., 23., 24., 31.

Havi üzemórák csoportok szerint:

Északnyugati	Délnyugati	Északkeleti	Délkeleti
29:15:00	34:30:00	35:00:00	55:30:00

A kezelőink és a biztosító társaságok által jelentett adatok alapján ebben a hónapban ezeken a napokon fordult elő jégeső:

Május: 03., 05., 15., 16., 23..

2. 2. Június

Június mindig mozgalmas hónap szokott lenni, így volt idén is, amit tovább nehezített, hogy a hónap elején, 3-án elromlott a radar 10 cm-es csatornája (3 nap alatt sikerült megjavíttatnunk). A zivatarfelhők jégeső-veszélyességét a 10 cm-es csatornán ugyan jobban meg lehet ítélni, de a radar másik csatornája, a 3 cm-es csatorna is használható erre.

Az első héten 5 napon is beavatkozásra volt szükség. A zivatarok kialakulását nagyban segítette a talajközeli légréteg felmelegedése, melyet időnként egy-egy gyenge hidegfront dinamikus hatása fokozott. Csak kisebb jégesők (borsó) fordultak elő.

A nagy labilitásnak a 6-án érkezett markáns hidegfront vetett véget, közel egy hétre lehűtötte a talajközeli réteget.

A következő említésre érdemes esemény a 16-án észak-nyugat felől érkező hidegfront, mely ugyan kevés jéges cellát produkált a védett területen, de erősen visszaesett a nappali felmelegedés. A labilitás lecsökkent, egy anticiklon épült fel a védett terület felett.

20-a után egy nyugat-európai ciklon előoldalán igen meleg levegő érkezett térségünkbe, és 22-től el is rendelték az idej első hőségriasztást, mely végül 7 napig tartott.

A ciklon áramlási rendszerében több hidegfront is érkezett 21-én, 23-án, 25-én ezek az éjszakai-hajnali órákban is heves zivatarokat indukáltak, délután pedig a hőség és a magassági hidegcsepp együttesen igen nagy labilitást (CAPE total = 3800 J/kg 25-én 12 UTC) eredményeztek. Általában borsó méretű jégszemeket jelentettek kezelőink, de a helyenként nagyobb jégszemek is előfordultak: 21-én cseresznye Mohácson, 23-án kisebb dió méretű Somogyzobon, mogyoró méretű Nagyvejkén, Somogyváron, 25-én már a hajnali-reggeli zivatarokból mogyoró nagyságú jég esett Nagyvejkén, Magyarországon, Szekszárdon néhány 2 cm átmérőjű jégszemet is megfigyeltek. Az hajnali-reggeli hidegfront nem hűtötte le a légkört, délután is jégveszélyes cellákat mértünk, szintén előfordult mogyoró méretű jégszem is. Ezen a napon üzemeltünk az idej szezonban legtöbbet, a hajnali és a délutáni üzemelés együttesen majdnem 16 órát tett ki összesen.

28-án már újra 35 fok volt a maximum hőmérséklet délután, az áramlás DNY-ÉK-i. Szlovén és horvát területeken heves zivatarok alakultak ki, az első 16 órákor után érte el az országhatárt. Ez a zivatarfelhő a védett területtől nyugatra Lenti Zalaegerszeg útvonalon haladt, Zalaegerszeg térségében már szupercellává fejlődött és kissé megtépázta a környéket (Pl. félbe kellett szakítani a Tour de Hongrie aznapi futamát, mert a célhelyszínen a fogadó egységeket elsöpörte

a vihar). 17 órakor Barcsnál érkezett meg a következő szupercella, mely egy ÉNY-DK-i tengelyű zivatarláncként Kaposváron át északkeleti irányban végigment a védett területen. Kevés jeget jelentettek belőle, inkább viharkárokat okozott. 29-én reggel megérkezett az a hidegfront, ami végül megszüntette a forróságot.

Beavatkozási napok júniusban: 01.,02., 03., 04., 06., 12., 14., 16., 21., 22., 23., 25., 28., 29.
Havi üzemórák csoportok szerint:

Északnyugati	Délnyugati	Északkeleti	Délkeleti
63:45:00	69:00:00	67:45:00	73:30:00

A kezelőink és a biztosító társaságok által jelentett adatok alapján ebben a hónapban ezeken a napokon fordult elő jégeső:
Június: 01., 06., 21.,23., 25., 28., 29..

2. 3. Július

Július első hete jégeső-veszélyességi szempontból szinte eseménytelenül telt el. A hőség már az előző hónap végén megszűnt, majd magasnyomású gerincek kerültek fölénk. Ez a kedvező állapot 6-ával megszűnt, nyugati áramlás alakult ki, nedves-meleg levegő áramlott hazánk fölé.

A 7-én délután az Alpok keleti lejtőjén kialakult zivatarlánc keleti irányba haladva estére elérte a védett területet, intenzív zivatarcellákat mértünk ($H_{max}=12-13$ km, $H_{45}=10-12$ km), de csak a védett terület nyugati feléről jelentettek kisebb (borsószem) méretű jeget.

9-én hasonló folyamatok játszódtak le, csak a jégesőveszélyes zivatarok nem érték el a védett területet (Szigligetig jutott).

A következő napokban a felmelegedés folytatódott, a labilitás tovább nőtt.

10-én napközben igazi kánikula, gomolyfelhők nélkül, ennek ellenére a szolgálat heves eseményekre számítva 15:30-kor az összes generátort bekapcsoltatta (, mint később kiderült nagyon helyesen). Még horvát területen alakult ki, majd este 6 órakor Barcsnál lépett be az országba az a szupercella (balra eltérő, ritka), mely Siófokon keresztül egészen Budapestig vágatott és végig hatalmas károkat okozott. Jégkár és viharkár kísérte (Karádon letarolta a háztetőket, Siófokon fákat döntött ki, hajókat döntött fel stb.), ehhez a cellához tartozik a **Balatonnál valaha mért legnagyobb szélereősség: 157 km/h.**

A balatoni viharjelző szélmérései 2017. 07. 10-én 20 óra 40 perckor
forrás: OMSZ

11-én újabb szupercellákkal kellett megküzdeni, ezen a napon 15 órától mentek a generátorok.

Az első szupercella Gyékényesnél érte el a védett terület határát $H_0=12,0$ km, $H_{45}=11,0$ km értékekkel. Szlovéniából indult (12:30-kor Celje közeléből , Maribor és Ljubjana között van), NY-K-i irányban haladt (jobbra eltérő szupercella) Kaposváron át, 19:30-ig megtett kb. 350 km-t, mire szétesett . A védett területen talán Szentlászlón esett belőle a legnagyobb jég: diónyi méretű és 3 cm vastagon borította a talajt.

A második szupercella Somogy megye középső részét érintette Böhönye-Nagybajom-Kaposvár vonalon. Ez a szupercella a szlovén-osztrák határtól indult 15:00-kor és 20:00-kor szűnt meg Kaposvár közelében, közben megtett kb. 250 km-t.

Kaposfő, 2017. 07. 11. Schmall Rafael felvétele

Kis szünet után este újra be kellett kapcsoltatni a generátorokat, ugyanis DNY felől megérkezett a hidegfront és a front mentén is heves zivatarokat mértünk.

Összességében ezen a napon nagy jég- és vihkárok következtek be, de nem ez a nap lett az idei szezón legkeményebb napja.

12-én és 15-én is hidegfrontok hatására jöttek létre jégeső-veszélyes zivatarok, de szerencsére ezek közül csak kevés jutott el a jéges stádiumig, igen kisméretű jégszemek fordultak elő.

19-én már újra 30 fok felett volt a maximum hőmérséklet, sőt a tartósan magas napi átlaghőmérséklet miatt 2017. július 20-23. között II. fokú hőségriadót rendeltek el.

22-étől kezdve egy németországi központú ciklon meleg szektorához tartozott a területünk. Délnyugat felől meleg, nedves léghullámok érkeztek több hullámban.

22-én hajnalban, 23-án délután vonultak át zivatarok felettünk. A heves zivatarok (szupercellák) a védett területen kívül, Vas megyében és az ország északnyugati részén fordultak elő.

24-én az ügyeletes meteorológus 10 órakor bekapcsoltatta az összes generátort, mert napközben és este a front mentén heves zivatarokra számított. A zivatarok első hulláma egy nyugati irányból közeledő konvergencia (összeáramlási) vonal mentén jött létre. A konvergencia vonal légtömegben belüli összeáramlást jelent, a torlódó levegőben könnyen megindul a gomolyfelhő képződés.

Tolna megyében Nak térségében 13 órakor gyorsan fejlődő zivatarokból, Tamási térségében 14 órára szupercella alakult ki, amely keletre sodródva 16 óra tájban hagyta el a védett területe Dunaföldvár-Paks között. Nagy károkat okozott kezelőink Újireg, Nagykónyi, Koppányszántó, Nagyszékely, Németkér, Bikács térségéből jelentettek jégesőt, helyenként 2-3-4 cm-es átmérővel és nagy tömegben.

A Tamási környékén lévő szupercella üllője a Balaton mellől 2017. 07. 24. 13óra 45 perckor Amikorra az utolsó zivatar is elhagyta a védett terület keleti határát, akkor délnyugatról egy újabb zivataros rendszer érte el az országot, benne egy ugyancsak rendkívül erős szupercellával. A második hullám heves zivatarai Pécs környékén nagyon jelentős pusztítást okoztak. A jégeső és az orkán erejű szél mellett feltehetően tornádó is kialakulhatott. Ez a második hullám az éjszaka folyamán folytatta útját keleti irányba, és a Dunát átlépve többfelé kísérték felhőszakadások és szélviharok az útját

Magyarsarlós közelében 16 db távvezeték tett tönkre a vihar

Estére megérkezett a hidegfront csapadékzónája, melyben beágyazott zivatarfelhőkből még éjfél tájban is diónyi jegek hullottak. Ezen a napon 14 órát mentek a generátoraink egyfolytában.

A hidegfront hatására megszűnt a kánikula.

A hónap utolsó hetében még két beavatkozásra került sor, 26-án jég is előfordult, de a 24-ei események után említésre sem érdemes.

Beavatkozási napok júliusban: 07., 09., 10., 11., 12., 15., 22., 23., 24., 26., 30.

Havi üzemórák:

Északnyugati	Délnyugati	Északkeleti	Délkeleti
65:30:00	61:00:00	57:15:00	56:15:00

A kezelőink és a biztosító társaságok által jelentett adatok alapján ebben a hónapban ezeken a napokon fordult elő jégeső:

Július: 07., 10., 11., 12., 15., 24., 26., 30..

2. 4. Augusztus

Már július végén délies áramlással afrikai eredetű forró légtömeg érkezett térségünkbe. Egy anticiklon és magassági gerinc hatására a kánikula tovább fokozódott. A markáns hőhullám miatt 1-től 5-ig a legmagasabb, harmadfokú hősérgiasztást rendeltek el az ország egész területére vonatkozóan.

5-én a Balatontól nyugatra heves zivatarokat mértünk, ezek ÉK-i irányba mozogtak, nem érték el a védett területet.

6-án kora délelőtt jégesőveszélyes cellákat mértünk Zala megyében, ezért kapcsoltattuk be a nyugati csoportokat. A védett terület keleti felén jóval később (6 óra múlva) jelentek meg a zivatarok, így azok a csoportok 6 óra múlva kezdtek működni. Ezen a napon a 0 fokos izoterma magassága 4500 m volt, ami igen magasnak számít. Ennek köszönhető, hogy a mért magas radarparaméterek ($H_{max}=11-12$ km, $H_{45}=9,6$ km) ellenére csak egy kezelő jelentett 5-7 mm átmérőjű jég szemeket. Az ország keleti felén szupercellák pusztítottak (Pl.:Orosháza). A hőség csak egy napra mérséklődött.

Folytatódtak a forró napok, az alsó szinteken magas nyomás volt felettünk, délnyugat felől meleg léghullámokkal. Az Alpok felett heves zivatarok jöttek létre minden nap, és ezek napról-napra közeledtek hozzánk.

10-én a Balatontól nyugatra mértünk heves zivatarokat, squall line haladt végig délről észak felé a Nyugat-Dunántúlon, ezek még nem érték el a védett területet. Orkán erejű széllokések (Sopron 137 km/h-t regisztrált), sokfelé áramkimaradások, hatalmas szélkarak, és sajnos egy halálos áldozat is kísérte.

11-ére a hideg levegő már megkerülte az Alpokat és késő délután délnyugat felől hidegfront formájában támadta a védett területet. Somogy megyében több szupercella is létrejött (a legintenzívebb célok $H_{max}=12$ km, $H_{45}=11$ km), 3-5 cm-es jég is esett belőle.

Az országos radarképen a fekete pötty jelzi a Somogy megyei szupercella helyét
 Forrás: OMSZ

A hidegfront után megszűnt a hőség 4 napra, csökkent a labilitás, ráadásul anticiklon került fölénk.

A következő hidegfront 19-én érkezett meg, a labilitás változatlanul kicsi, nem is mértünk jeges cellát ezen a napon. Újra 4 nap telt el míg a nappali felmelegedés 30 fok fölé tornáztatta magát, újra magasnyomású gerincek épültek fel, ezek akadályozták a gomolyfelhő képződést. 27-én a korábbi gerinceknek csak romjai maradtak, északnyugatról hidegfront közelítette meg hazánkat, előtte délután néhány rövid életű jegesöveszélyes cella alakult ki az országba, a nálunk Mohács térségében. A front az esti órákban érte el a védett területet, jeges cellákat Somogy megyében mértünk, bár jégjelentés nem érkezett.

Beavatkozási napok augusztusban: 06., 10., 11., 19., 27.
 Havi üzemórák:

Északnyugati	Délnyugati	Északkeleti	Délkeleti
23:45:00	26:00:00	23:45:00	25:00:00

A kezelőink és a biztosító társaságok által jelentett adatok alapján ezeken a napokon fordult elő jégessé:

Augusztus: 06., 11., 27..

2. 5. Szeptember

Szeptemberi hónap első felében szoktak jégeső-veszélyes folyamatok előfordulni, ekkor még elég magas a talajközeli réteg hőmérséklete. Idén jégeső-veszélyes cellákat nem is mértünk a hónap első felében, azonban 16-án több szupercella is átvonult felettünk.

16-án az Adria fölött lévő ciklon délnyugati áramlással meleg-nedves levegő szállított felénk. Ezen a napon a labilitás meglehetősen alacsony volt (CAPE total = 600 - 1000 J/kg), viszont a magassági futóáramlás (jet) 200-300 hPa magasságában rendkívül erős. Végül ez a szupercellák kialakulását.

Szupercella Barcs és Szigetvár között 2017. 09.16.

Forrás: szupercella.hu

Országos radarkép 2017. szeptember 16-án, helyi időben 21:15-kor, melyen 5 db szupercella látható
 Forrás: OMSZ

Szerencsére horvát területen jöttek létre az első heves zivatarok, érkezésükre kellő időben elindítottuk a generátorhálózatot. Kezelőink csak kisméretű jégszemeket jelentettek, de viharvadászok 3-4 cm átmérőjű jégszemekkel is találkoztak.

Pár nap alatt erősen lehűlt a levegő, így hónap további részében jégesőveszélyes cellákkal nem találkoztunk.

Beavatkozási napok szeptemberben: 01., 16.

Havi üzemórák csoportok szerint:

Északnyugati	Délnyugati	Északkeleti	Délkeleti
14:00:00	14:45:00	12:30:00	10:45:00

A kezelőink és a biztosító társaságok által jelentett adatok alapján ebben a hónapban ezeken a napokon fordult elő jégeső:

Szeptember: 16.

3. Tevékenységünk hatékonysága

A jégesőelhárítási tevékenység hatékonyságának bemutatására, a nemzetközi gyakorlatnak megfelelően, a történelmi idősoros összehasonlítást alkalmazzuk.

A vizsgált időszak: 1962 - 1990, illetve 1991 - 2017-ig terjedő időszak.

A vizsgált terület I. esetben: Baranya megye
(több éves káradatok erről a megyéről állnak a rendelkezésünkre)
II. esetben: A teljes védett terület

(Baranya megye, illetve Somogy, Tolna megye)

A módszer: 29 év (1962-90-ig) szántóföldi növénytermesztési kultúráiban keletkezett kár összehasonlítása
a generátoros jégesőelhárítás 27 éves működése (1991-2017) alatt kialakult károkkal.

A hatékonyság bemutatására a biztosítók kárány adatait használjuk fel, mivel a kárány nem érzékeny az inflációra, nem befolyásolja a biztosítók üzlet politikája, tehát egy jól használható mérőszám.

Kárány definíciója: kártérítési összeg és a biztosított érték hányadosa százalékban kifejezve.

3. 1. I. Baranya megye területén

Év	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000
Kárány (%)	3,64	0,55	0,47	1,37	1,20	2,10	1,49	0,34	1,40	0,17
Év	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Kárány (%)	1,16	0,18	0,55	0,27	0,56	0,43	0,63	0,49	2,48	0,87
Év	2011	2012	2013	2014	2015	2016	2017			
Kárány (%)	1,31	0,65	0,81	0,36	0,34	0,09	2,78			

A jelenlegi védett területen 1962 - 1990-ig terjedő időszakban az átlag kárárány 3,6 %
 A talajgenerátoros jégesőelhárítás 27 évét figyelembe véve az átlag kárárány 0,98 %
 A két időszakot összehasonlítva (1962-90, 1991-2017) megállapíthatjuk, hogy egy lényeges **73 %-os kár csökkenés tapasztalható** a térségben.

A kár csökkenést figyelembe véve, a kár megtakarítás éves szinten a megyében:

A megyében termelt szántóföldi növények összes termelési értéke 86.400 millió Ft.
 (270000 ha területen, 320 E Ft/ha átlagos termelési értékkel számolva)
 1962 - 1990-ig terjedő időszak (29 év átlag kárárány) 3,6 %

Ez alapján feltételezhetjük, hogy a talajgenerátoros jégesőelhárítás nélkül (a termelési értéket figyelembe véve) a várható jégkár 3.110 millió Ft.

Ezzel szemben, figyelembe véve az (1991-2017 év) átlagos 0,98 %-os kárárányát, a kialakult kár 846.7 millió Ft.

Az adatok összehasonlításából kitűnik, hogy Baranya megyében tevékenységünkben adódóan éves szinten átlagosan **2.264 millió Ft.** termelési értéket sikerült megóvni a jégveréssel szemben.

3. 2. II. A teljes védett területen

A teljes védett területnél a 60 éves franciaországi hatékonysági adatokat használjuk fel, mivel Somogy és Tolna megye védett részeiről több éves adatbázis nem áll rendelkezésünkre.

Ezt azért tehetjük, mert:

- a két rendszer földrajzi helyzete és jégesőfelhő képződése analóg elemeket tartalmaz, a rendszerek földrajzi kiterjedése hasonló (mivel a horvát jégesőelhárítás szervesen kapcsolódik a védett területünkhöz),
- a beavatkozások számát figyelembe véve, rendszerünkben a nagyobb biztonságra törekszünk, amely a hatékonyságot növeli,
- a meghibásodásból és egyéb okokból adódóan a generátor kiesések száma lényegesen kedvezőbb a NEFELA-nál, mint Franciaországban,
- a technikai és szellemi háttér azonos, a módszerben lényeges különbségek nincsenek.

A franciaországi számítások szerint a védett területen 40 %-kal csökkentek a jégkárok. Somogy, Tolna megye területén az átlagos kárárányt feltételezve 3,6 %
 A két területen (védett terület ~468.670 ha, 320 eFt/ha átlagos termelési értékkel számolva) termelt szántóföldi növények összes termelési értéke 149.974 millió Ft.

Ez alapján feltételezhetjük, hogy talajgenerátoros jégesőelhárítás nélkül a 2017-es évben a fenti termelési értéket figyelembe véve, a várható jégkár 5.399 millió Ft.
 A 40 %-os hatékonyságot figyelembe véve kár megtakarítás 2.160 millió Ft.

Az összes védett terület kár megtakarítása (Baranya megye 2.264 millió, Somogy, Tolna megye 2.160 millió) **4.424 millió Ft.**

3. 3. A jégesőelhárítási tevékenység jövedelmezősége

A jégesőelhárítás jövedelmezőségét az alábbi formula alapján számíthatjuk ki:

$$\mathbf{J = K / F,}$$

ahol J = jövedelmezőség, K = kármegetakarítás, F = fenntartási költség

2017-ben K = 4.424 millió Ft., F = 144,3 millió Ft., tehát

$$J = 4.424 \text{ millió Ft.} / 144,3 \text{ millió Ft.} = 30,7$$

Tehát a jégesőelhárítás működésével **1,- Ft.** ráfordítással **30,7 - Ft.** termelési érték menthető meg.

A bemutatott adatok alátámasztják, hogy a jégesőelhárítás működése, fenntartása gazdaságos, jövedelmező tevékenység.

A fokozottan jégveszélyes térségben a növénytermesztéssel foglalkozók termelésbiztonságát növeli, ezen kívül a lakossági kárcsökkentés területén is jelentős az eredménye.

A közvetlen kárcsökkentő hatásán túlmenően a jégkárcsökkentő rendszernek, a biztosítási díjak féken tartásában is szerepe van. A biztosítótársaságok egy adott térségben szintén történelmi idősoros összehasonlításban vizsgálják a károkat, és ennek alapján állapítják meg a növény jégkár-biztosítási díjakat. Ha a károk hosszútávon csökkennek, akkor a biztosítási díjakban is csökkenés tapasztalható, mint a mi esetünkben a jégesőelhárítás működése alatt.

4. Az Egyesülés működési költségeinek megteremtése

A jégesőelhárítás működésének finanszírozása úgy vélem példa értékű az országban, mivel különböző érdekközösségek (önkormányzatok, kistérségek, hegyközségek, földművelők, biztosítótársaságok és az állam) fognak össze egy cél, a jégesőelhárítás működése és a károk csökkentése érdekében.

A nonprofit szabályok alapján működő, közhasznú tevékenységet folytató szervezet fenntartását többszornás finanszírozás biztosítja. A rendszer működését a védett területen levő közel 1000 tagunk, közel 1000 támogatónk és jelentős állami támogatás biztosítja a következő megoszlásban:

- az önkormányzatok a költségeink 7,6 %-át (25 Ft/fő/év, illetve 15 Ft/fő/év kvóta alapján),
- a biztosítótársaságok 3,7 %-át,
- a földművelők 40,9 %-át (260 Ft/ha illetve 330 Ft/ha),
- a hegyközségek 1,8 %-át (300 Ft/ha),
- saját bevételeink 5,5 %-át (bérbeadás, tagdíj, költség átvétel),
- egyéb bevételeink 1,9 %-át, (NAK, stb.),
- állami támogatás 38,6 % (ami hektárban maximum 300 Ft/ha és összességében maximum 60 millió Ft/év).

A jelentős térségi összefogás ellenére a kárcsökkentő rendszer fenntartásánál az a problémánk, hogy szelektív jégesőelhárítást a talajgenerátoros módszerrel nem lehet végezni. Ez azt jelenti, hogy a dél-dunántúli régióban a jégesőelhárítás működésének előnyeit mindenki élvezheti még az is aki nem fizet érte. Csak a meggyőzés erejével tudunk élni a fenntartói létszám megtartása és növelése érdekében.

Minden évben jelentős energiát fektetünk be a tag és támogatói létszám bővítésére a tevékenységünk fenntarthatósága érdekében.

4.1. Az állami támogatás

Az Európai Uniónál sikeresen notifikált állami támogatást figyelembe véve, a 2009-es évtől a közvetlen támogatás helyett, közvetett támogatásként a mezőgazdasági termelőkön keresztül kapja az Egyesülés a támogatást az MVH-tól.

A támogatás összege fix összeg, éves szinten maximum 60 millió forint. Kritériumként jelenik meg, hogy csak a KKV-be tartozó termelők hozzájárulását egészítik ki, maximum 300,- Ft/ha támogatással.

A támogatás igénybevétele bonyolult, mivel több, mint 500 földművelő tagunknak kellett az igénybevételhez szükséges meghatalmazást és nyilatkozatot kitölteni, aláírni és határidőre visszaküldenie. Az életünket még tovább bonyolította az, hogy a támogatás lehívása két fordulósá vált.

Április 30-ig kellett tagonként a díjtámogatási kérelmet eljuttatni a Magyar Államkincstár részére, majd az Egyesülés összevont kérelmét június 30-ig. Sajnos ebben az évben sem volt annyi fizető földterületünk, amely a támogatási kritériumnak megfelelt, hogy le tudtuk volna hívni a 60 millió forint összeget.

42.047.700,- Ft-ot a termelőkön keresztül tudtunk lehívni. A további 17.925.000,- Ft „csekély összegű” kiegészítő díjtámogatás igénybevételéhez az 59/2009.(V.8.) FVM rendeletet a Minisztériummal módosítani kellett. Az FM segítő készen állt a kérésünkhöz és 20%-ról 30%-ra (60 millió Ft 30%-a) módosította a rendeletet, ez által a maximum támogatási összeget igénybe tudtuk venni.

4.2. Mezőgazdasági termelők

Az egyesülés működésének fenntarthatósága érdekében jelentős kampányt folytattunk ebben az évben is.

Több fórumon vettünk részt és tartottunk tájékoztatót.

A média segítségét is igénybe vettük. A megyei lapokban megjelent cikkek mellett, a közszolgálati TV csatornákon kívül, a kereskedelmi csatornák, az országos és helyi műsor-szolgáltatók rádiók, TV-k is több alkalommal foglalkoztak az ország egyetlen jégesőelhárítási rendszerének eredményes működésével és fenntartási problémáival.

A fenntartói létszám bővítése érdekében a Magyar Államkincstár nyilvános területalapú támogatásából a három megye területén kigyűjtöttük azokat a földművelőket, akik nem tagjai az Egyesülésnek és ez mellett 4 hektár feletti termelők. Ezen belül is a művelt területnek megfelelően kategóriákat állapítottunk meg és kértük őket, hogy vagy 6.000,- Ft-tal, vagy a művelt területet figyelembe véve 330,- Ft/ha-ral támogassák a tevékenységünket.

A Tolna megyei falugazdászok munkájuk során segítettek a támogatói létszám növelésében. Ez mellett közel 10 ezer termelőnek postai úton küldtünk ki a kérelmet a támogatásunk ügyében.

2017-ben 970 földművelő, támogatói státuszban 8.800 E Ft befizetésével járult hozzá a jégesőelhárítás fenntartásához.

4.3. Hegyközségek

A védett területen információink szerint az összeolvadások után 13 hegyközség működik. 10 hegyközséggel tudtuk a támogatásunkat továbbra is fenntartani. Egy hegyközség szolgáltatási számla alapján biztosította a jégesőelhárításnak a fenntartást. 2 hegyközséggel továbbra sem tudunk támogatási szerződést kötni.

4.4. Önkormányzatok

A védett területen 656 önkormányzat van, amit 2012. évig 25 kistérségi társulás fogott össze. Ez a jégesőelhárítás szempontjából egy kedvező helyzet volt.

Már az ősz folyamán megkerestük a régió kistérségeit ahol megmaradtak, hogy továbbra is támogassák az Egyesületet, vagy az egyes önkormányzatok helyett vállalják át a jégesőelhárítás fenntartását, ezt a munkát tavasszal és nyáron folytattuk.

2017-ben 11 kistérségi társulással volt támogatási megállapodásunk. Ők 248 önkormányzatot tömörítettek.

A megszűnt kistérségnél a tagjainknak számlát állítottunk ki a szolgáltatási díjakról és a tagdíjról. A nem tag önkormányzatoktól (192 önkormányzat) támogatását kértük, 104 önkormányzat támogatás formájában járult hozzá a jégesőelhárítás fenntartásához, ez 2.055 E Ft bevételt jelentett.

A kistérségekben történt változás azt jelentette, hogy az önkormányzati támogatási szintünk a 656 önkormányzatot figyelembe véve a 2012. évi 90%-os szintről 2017-ig 65%-ra csökkent.

4.5. Biztosítótársaságok

Az országban működő biztosítótársaságok közül 5 érdekelt a növény-jégkárbiztosítások területén a régióban. Ezeket a biztosítótársaságokat azzal a kéréssel kerestük meg, hogy közvetlen támogatásként járuljanak hozzá a jégesőelhárítás fenntartásához. A Baranya megyei Kölcsönös Nonprofit Növénybiztosító Egyesület 1.990 E Ft támogatással járult hozzá a jégesőelhárítás működéséhez.

A Groupama Biztosító Zrt-vel szolgáltatási szerződést kötöttünk, ennek keretén belül 3,9 millió Ft-tal járult hozzá a jégesőelhárítás fenntartásához.

5. Az Egyesülés dolgozói

2017. évben az Egyesülésnél év végéig személyi változás nem volt, a jégesőelhárítási tevékenységet 5 főállású dolgozón kívül még:

- 141 megbízással jogviszonyú generátorkezelő,
- 7 időszakos megbízással meteorológus,
- 1 vállalkozó radarmérnök,
- 1 vállalkozó könyvelő,
- 1 vállalkozó hálózati munkatárs segítette.

Decemberben 1 fő hálózati munkatársat felvettünk az Egyesülésbe azzal a céllal, hogy 2018-ban az 55 db generátorral megnövelt hálózatunkat ki tudjuk szolgálni.

5.1. A hálózat

A generátorok javítását, karbantartását, kezelők ellenőrzését, generátorok hatóanyaggal történő feltöltését, műszaki meghibásodások elhárítását, a generátorok be- és kiszállítását,

5.2. A radarközpont munkájáról

A jégesőelhárítási munka irányítása a hármashegy-i radarközpontból történik. Az ügyeletes meteorológus folyamatosan figyeli a környék időjárását, irányítja a generátorkezelőket, fogadja a meghibásodási bejelentéseket, koordinálja a hálózati dolgozók munkáját, tagjainkat meteorológiai információval látja el, és a fő feladata a jégesőelhárító berendezések bekapcsoltatása.

Az ügyeleti szolgálat ellátásában külsős munkatársak segítenek. Az 5 hónapon keresztül történő 24 órás szolgálat ellátása érdekében 7 külsős meteorológus is dolgozott a Hármashegy-en. A külsős meteorológusaink általában az Országos Meteorológiai Szolgálatról jöttek.

A központ munkáját időjárási térképek, időjárási radar, időjárási műholdvevő, feldolgozó- és kommunikációs számítógépek segítik. A meteorológusi feladatok mellett mindezen eszközök karbantartása, működtetése és korszerűsítése az Egyesülés egyetlen főállású meteorológusának feladata.

Az Országos Meteorológiai Szolgálatról a kárcsökkentő tevékenységünkhöz sok információt kapunk, előrejelzett térképeket, radarképeket, szinopállomások adatait stb..

Az időjárási térképek és a légállapot mérések adatainak e-mail-en, illetve FTP szerverről történő letöltése jól működött.

Az ügyeletes meteorológus legfontosabb feladata a talajgenerátorok időbeni be-, illetve kikapcsoltatása. A túl korai vagy felesleges üzemelés óránként kb. 200 ezer Ft költséget jelenthet az Egyesülés számára, a késői bekapcsoltatás pedig milliós jégkárokat okozhat a védett területen.

A meteorológusok ebben az évben is sok jó beavatkozást hajtottak végre, különösen dicsérendő a supercellás napok kezelése, ekkor 3-4 órát is mentek a generátorok a jégesők előtt. Minden szolgálatot teljesítő meteorológus megkapta az éves munkájának kiértékelését.

Az agrometeorológiai előrejelzést már legnagyobb részt elektronikus levélben, a generátorkezelőkhöz az utasításokat mobiltelefonon (SMS) juttatjuk el.

Időjárási radarunkat külsős szakember javítja, a tavaszi karbantartás-felkészítés után általában havonta 3 nap betervezett karbantartást végez.

Sajnos, évről-évre sokkal több időt kell fordítani a radar javítására.

Radaralkatrészekkel továbbra is jól állunk.

Sajnos vannak olyan képfeldolgozó kártyák, melyekből nem rendelkezünk tartalékkal és jelenleg már nem is beszerezhetőek. Ezek meghibásodása a radar teljes kiesését jelentheti, emiatt egyre sürgetőbbé válik a radar régóta tervezett korszerűsítése vagy cseréje.

5.3. Az iroda

Fő feladatai:

Irányítás, ellenőrzés, tervek elkészítése, szabályzatok, szerződések elkészítése, karbantartása. Taggyűlések összehívása, határozati tervezetek elkészítése, határozatok végrehajtása.

Tevékenység finanszírozásának megteremtése, Egyesülés képviselője, munkáltatói jogok gyakorlása. Tagokkal, fenntartókkal, médiákkal kapcsolattartás, Tájékoztatók tartása.

FM, NAK-kal kapcsolattartás, FB vizsgálatok elősegítése.

A megnövekedett feladatok ellenére az irodai dolgozók a feladataikat jól látták el

5.4. Média, tájékoztatók, és kapcsolatok

A jégesőelhárítás működésének megismertetése érdekében a három megyei újságban év-közben több cikk jelent meg a tevékenységünkről. Országos lapok is foglalkoztak a kárcsökkentő rendszer tevékenységével.

Ezeken kívül több tv csatorna is foglalkozott a kárcsökkentő rendszer működésével.

Több országos, regionális és helyi rádióban is nyilatkoztunk a jégesőelhárítás működéséről és elért eredményeiről, valamint fenntartásának problémáiról.

Kiállítóként részt vettünk a Szentlőrinci Gazdanapokon.

5.5. Az országos talajgenerátoros jégesőelhárítás kiépítésének helyzete

Több éves munkánk és terveink gyümölcse kezd beérni. Évek óta munkánkkal bizonyítjuk, hirdetjük és tájékoztatjuk a minisztériumot, politikusokat és döntéshozókat, hogy az elemi károk közül a második legjelentősebb káresemény a jégverés ellen térségi összefogással hatékonyan lehet védekezni.

A tájékoztatókon mindig hangsúlyoztuk a jégesőelhárítás rákfenéjét, azt, hogy szelektív jégesőelhárítást nem lehet folytatni, ezért egységes teherviselést kellene bevezetni, a fenntartásánál. A jégesőelhárítást a kárenyhítési alapból kellene finanszírozni.

2014-ben:

- Nagy vonalakban kidolgoztuk, hogy a talajgenerátoros módszerrel regionális, illetve országos szinten milyen beruházási és fenntartási költségekkel lehetne jégesőelhárítási rendszereket létrehozni és működtetni.
- Novemberben tájékoztatót tartottunk a Földművelésügyi Minisztériumban a témakörben.
- Decemberben nemzetközi jégesőelhárítási konferenciát szerveztünk és tartottunk Pécsen, az MTA Meteorológiai Tudományos Bizottsága, a Magyar Meteorológiai Társaság és a horvát jégesőelhárítás együttműködésével.
- Év végén meghívást kaptunk az Országgyűlés Mezőgazdasági Bizottságától, ahol szintén tájékoztatót tartottunk a talajgenerátoros jégesőelhárítási módszerről.

2015-ben:

Folytattuk az országos jégesőelhárítás létrehozása érdekében tett lépéseket.

- Szeptember 24-én részt vettünk a Horvátországban megrendezett jégesőelhárítási Workshopon. Előadásunk témája az országos jégesőelhárítás létrehozása volt.
- Ugyanebben a témában az OMÉK-on is előadást tartottunk szeptember 29-én.
- Folyamatosan dolgozunk a jégesőelhárítási technológia pontos leírásán, dokumentálásán abból a célból, hogy a NAK-nak segítsük a munkáját az országos rendszer létrehozásánál.

2016-ban:

Kérésünk meghallgattatásra talált.

- A 2014-től 2020-ig tartó Uniós gazdasági ciklus tartalmazza és a magyarországi Vidékfejlesztési Programban 1,8 milliárd forint elkülönítésre került az országos talajgenerátoros jégesőelhárítás létrehozása céljából.
- Az FM-ben több megbeszélésen részt vettünk a NAK, az OMSZ, Miniszterelnökség szakembereivel együtt a témakörben.
- A pályázati kiírás előkészítésében szakmai segítséget nyújtottunk az FM-nek. Sajnos kiderült, hogy az Egyesülésünk társasági formájából adódóan (elavult eszközeinek pótlására és plusz 50 generátor működtetésére) pályázatot nem nyújthat be.
- Lobbiztunk a Miniszterelnökségnél, a NAK-nál, FM-nél a pályázati lehetőség érdekében, sajnos sikertelenül.
- Augusztus 31-én megszületett a kormányhatározat az országos talajgenerátoros jégesőelhárítás létrehozásáról és kiépítése esetén a kárenyhítési alaphól történő fenntartásáról.
- Október 1-én átadtuk a NAK-nak a „Nagykönyvet” a „Kérdezz - Feleleket” és hetente több kisebb anyagot, ami tartalmazza a technológia pontos részletes leírását, technikai, tárgyi, személyi feltételeket, ellenőrzési eljárásokat, tervrajzokat stb..
- Szakmai egyeztetést szerveztünk és bonyolítottunk le a horvát jégesőelhárításnál, amelyen a NAK projektszervezője is részt vett.
- Napi, heti rendszerességgel tartjuk a kapcsolatot a „JÉGER” (jégesőelhárítási) projekt munkatársaival és segítjük munkájukat.

2017-ben:

- január 31-én megtörtént a pályázati kiírás a „Jégesőkár megelőzésére szolgáló beruházás” címmel.
- március 7-én a Parlament elfogadta az MKK törvény módosítását. A módosítás lényege az, hogy a jégesőelhárítás fenntartása a kárenyhítési alaphól lesz megoldva, éves szinten 1,5 Milliárd Ft-ot lehet lehívni a cél megvalósítása érdekében.
- április 14-én a NAK beadta a pályázatot
- október 25-én a NAK elnyeri a pályázatot és elkészül a támogatói okirat. A NAK kijelölésre kerül, mint üzemeltetési szervezet.
- a NAK dolgozik a megvalósításon. Kijelölésre került a projektigazgató, üzemeltetési igazgató. Felvételre kerültek a telephelyvezetők hálózati munkatársak, diszpécserek, a generátorkezelők 99%-a rendelkezésre áll.
- Közbeszerzés során kiválasztották az eszközök gyártóit, a beszállítókat, az építési beruházás végrehajtóját.

A gőzerővel folyó munka mellett még nagyon sok feladatot kell ellátni a május 1-ei indulásig. A Nefela Egyesülés napi kapcsolat keretén belül segíti a NAK szakembereit a projekt sikeres végrehajtása érdekében.

Mi várható, és mit szeretnénk elérni?

- 2018. május 1-re valószínűleg feláll az országos rendszer, amely 4 egységből fog állni
- a Nefela terveink szerint ebből egyet, a Dél-Dunántúli egységet fogja üzemeltetni. A 141 meglévő generátorhoz +55 generátor üzemeltetését vállaljuk még be Bács-Kiskun- és Fejér megyéből. Az Egyesülés elavult eszközei remélhetőleg a NAK segítségével felújításra kerülnek. A Nefela működési költségeit az országos rendszer kiépülése esetén 2018-tól a kárenyhítési alap biztosítja.

6. Az Egyesülés 2017. évi költségvetési terv- és tényadatai

Költségvetésünk készítésénél a bevételeket is figyelembe vevő, költségtakarékos szemlélet valósult meg.

Az Egyesülés tervezett és a tagság által elfogadott költségei a 2016. évi tényadatokhoz viszonyítva 3 %-kal csökkentek, kedvezőbb időjárás reményében.

6.1. Bevételek változása a költségvetési tervhez viszonyítva

A jégesőelhárítás fenntartásának irányelveinél továbbra is jelentős hangsúlyt fektettünk az igazságos, egységes teherviselés elvére. Célunk, hogy a meglévő tagjaink és támogatóink mellett minél többen (főként támogatóként) fizessenek a szolgáltatásért.

Az Egyesülés bevételei 2017. évben 5.475 E Ft-al voltak alacsonyabbak a 2016. évi bevételeknél, de 2016. évben volt egy egyszeri rendkívüli bevétel, amit az Egyesülés az Országos Jégesőelhárítási Rendszer létrehozása érdekében megírt „NAGYKÖNYV” elkészítéséért kapott 8.200 E Ft értékben. A 2017. évi bevételek a tervszinttől 393 E Ft-tal maradtak el.

A földterülettel rendelkezőktől származó bevételek 546 E Ft-tal (0,8 %-kal) magasabbak a tervezettnél, a 4500 ha-nál kisebb területen gazdálkodóknál 10 %-os szolgáltatási díjemelést fogadott el a taggyűlés. A közel 900 tagunk mellett 970 földterülettel rendelkező támogató járult hozzá tevékenységünkhöz több, mint 8,8 millió Ft értékben és 13 hegyközség 2.724 E Ft értékben.

Az önkormányzatoktól, kistérségektől származó bevételek 315 E Ft-al haladták meg a tervezettet.

A kamatbevétel jelentéktelen az alacsony kamatláb miatt (6 E Ft).

Az Egyéb bevételek 648 E Ft-tal (10,5 %-kal) haladták meg a tervezettet. Egyéb bevételek között NAK-nak nyújtott szakértői szolgáltatási díj, a Groupama Garancia Biztosítónak nyújtott szolgáltatási díj és a biztosító által fizetett kártérítések (casco kár) szerepelnek.

Az Egyéb támogatások, a Baranya megyei Kölcsönös Nonprofit Növénybiztosító Egyesület által nyújtott támogatás.

A bérleti díjbevételek a terv szint alatt alakultak, mert a legnagyobb bérlőnk, aki 1998. óta bérelte a kettes tornyunkat április 1-én 6 hónapos felmondási idővel felmondta a bérletet, így az utolsó negyedéves bérleti díj elmaradt.

Az FM támogatás 27 E Ft-tal marad el a tervezettől, mert a pályázatunk benyújtása és az összeg folyósítása közti időben az egyik tagunk elhunyt, így neki nem járt a támogatás.

Költségáthárítás közvetített szolgáltatás, a bérlők által elhasznált áram, telefon költségek továbbszámlázása.

Tagdíj mértéke a tervszinten alakult.

6. 2. Működési költségek, ráfordítások változása, fontosabb eltérések a költségvetési tervhez viszonyítva

Az Egyesülés 2017. évben is költségtakarékosan gazdálkodott, az időjárásnak és a munkáltató által fizetendő szociális hozzájárulási adó csökkentésének köszönhetően az összes költség 11.465 E Ft-tal a tervszint alatt alakult, az előző évinél 18.834 E Ft-tal volt alacsonyabb.

Fontosabb eltérések:

Anyagjellegű ráfordítások:

A beavatkozási anyag felhasználás a kedvező időjárásnak köszönhetően 2017. évben 9.240 E Ft-tal (24 %-kal) lett alacsonyabb a tervezettnél és 12.444 E Ft-tal 30 %-kal alacsonyabb az előző évinél.

A villamos energia felhasználásnál a tervezetthez képest 467 E Ft-tal lett alacsonyabb (utolsó negyedévben nem volt bérlőnk).

Az üzemanyag költségnél a tervezetthez képest 5 % a megtakarítás (159 E Ft).

A fenntartási anyagköltség 1.195 E Ft-tal alacsonyabb a tervezettnél, csak a működéshez feltétlenül szükséges alkatrészek kerültek beszerzésre és felhasználásra.

Idegen szolgáltatások 764 E Ft-tal haladták meg a tervezettet.

A tervszinthez képest megtakarítás van a bérleti díjaknál (15 %), a posta-telefon költségnél (13 %), a hatósági díjaknál 45 E Ft és a kiküldetési költségeknél 167 E Ft.

A bankköltség 172 E Ft-tal, a biztosítási díjak 72 E Ft-tal haladták meg a tervezettet.

Az anyagi jellegű ráfordításoknál a megtakarítás összességében tervezetthez viszonyítva 10.878 E Ft (15 %), az előző évihez viszonyítva 13.569 E Ft (közel 18 %).

Személyi jellegű ráfordítások:

A személyi jellegű ráfordításoknál 1.217 E Ft-tal (1,6 %) a megtakarítás a tervszinthez és 5.423 E Ft (6,7 %) megtakarítás az előző évhez viszonyítva.

A bérköltések, a generátorkezelők megbízási díja, a tiszteletdíjak, a személyi jellegű egyéb költségek a tervezetnek megfelelően alakultak.
Megtakarítás a tervhez és az előző évhez viszonyítva a szociális hozzájárulási járuléknál volt, a hozzájárulás mértékének csökkenése miatt.

Értékcsökkenési leírás

Az értékcsökkenési leírás a tervszinten alakult, a kis értékű eszközök egy összegben elszámolható értékcsökkenése 172 e Ft-tal kevesebb a tervezetnél.

Egyéb ráfordítás

Az egyéb ráfordítások a tervezettet 782 E Ft-tal haladták meg, főleg az értékvesztés elszámolása miatt.

A tervszinthez közeli bevételek, a kedvező időjárás és a költségtakarékos gazdálkodás eredményeként 2017-ben is a bevételeink fedezték a kiadásainkat és megtakarításunk is keletkezett.

Jelenleg likviditási problémáink nincsenek, meglévő pénzeszközöinkből működésünket biztosítani tudjuk.

Az Egyesülésnek adóssága nincsen, adózás előtti eredménye 11.062 E Ft.

Az Egyesülés dolgozói megköszönik:

*a Földművelésügyi Minisztérium dolgozóinak,
az OMSZ elnökének és munkatársainak,
a TESZÖV-ök titkárainak és munkatársainak,
a Biztosítótársaságok képviselőinek,
a Baranya megyei Kormányhivatal Földművelésügyi Igazgatójának és
munkatársainak,
a MVH vezetőjének és munkatársainak,
a Felügyelőbizottság tagjainak*

segítségét az Egyesülés munkájában.

Pécs, 2018. március 14.

NEFELA
Dél-magyarországi
Jégesöeljárítási Egyesülés
7623 Pécs, Biztosítótársaság tér 2.
Huszár István
igazgató

**NEFELA Egyesülés 2016. évi tény,
2017. évi terv és tény adatai**

E Ft-ban

		Tény	Terv	Tény
		2016	2017	2017
I. BEVÉTELEK				
	Földterülettel rendelk.hozzáj.földt	62 120	65 700	66 246
	Önkormányzatok hozzájárulása	11 432	11 500	11 815
	Kamatbevételek	52	20	6
	Egyéb bevételek	14 900	6 200	6 848
	Egyéb támogatások	1 992	2 000	1 900
	Bérleti díj bevételek	7 392	7 400	6 132
	MVH támogatás közvetett és közvetlen	60 000	60 000	59 973
	Költségáthárítás	2 012	2 000	1 513
	Tagdíj	902	900	894
	BEVÉTELEK ÖSSZESEN	160 802	155 720	155 327
II. MŰKÖDÉSI KÖLTSÉGEK, RÁFORDÍTÁSOK				
1. Anyagjellegű ráfordítások				
	Beavatkozási anyag költség	41 844	38 640	29 400
	Villamos energia költség	1 989	2 000	1 533
	Üzem, kenő és fűtőanyag	2 900	3 200	3 041
	Fenntartási és javítási anyag ktg	4 269	4 000	2 805
	Idegen szolgáltatási költség	19 211	19 200	19 964
	Bérleti díjak	1 064	1 100	934
	Posta+ telefon költség	3 669	3 800	3 318
	Bankköltség	1 121	1 200	1 372
	Hatósági díjak, illetékek	64	100	55
	Biztosítási díjak	1 171	1 200	1 272
	Oktatás, továbbképzés ktg-e	84	100	135
	Kiküldetés költsége	45	200	33
	Összesen:	77 431	74 740	63 862

			<i>E Ft-ban</i>
	Tény	Terv	Tény
	2016	2017	2017
2. Személyi jellegű ráfordítások			
Munkaviszonyból szárm. bérktg	22 718	23 208	23 248
Generátor kezelők megbízási díja	31 050	31 050	31 364
Alkalmi munkaváll. megbízási díja	2 079	2 100	1 959
Tisztségviselők díjazása	1 848	1 760	1 760
Egyéb személyi jellegű	3 500	0	
Nyugdíjpénztári hozzájárulás	1 332	1 356	1 356
Kiküldetési ktg-ek (Saját gk)	520	500	409
Egészségpénztár	1 200	1 200	1 200
Reprezentáció, ajándék költsége	248	300	312
Egyéb szem jell Nypt, ept utáni adó	1 342	1 500	1 200
Szakképzési hozzájárulás	814	870	822
Szoc hj (18:19,5%, 17: 22 % 16- 27 %)	14 185	12 786	11 774
Egyszerűsített foglalkozt. utáni jár			9
Összesen:	80 836	76 630	75 413
Értékcsökkenési leírás	2 157	2 150	2 180
Kisértékű écs	500	500	328
3. Értékcsökkenési leírás	2 657	2 650	2 508
4. Egyéb ráfordítás			
Gépjármű adó	100	100	100
Iparüzési adó	1 519	1 600	1 598
Követelése Értékvesztése, leírása	556		675
Egyéb			109
Összesen:	2 175	1 700	2 482
KIADÁSOK ÖSSZESEN	163 099	155 720	144 265
ADÓZÁS ELŐTTI EREDMÉNY	-2 297	0	11 062
Fejlesztési tartalék			
Társasági adó	322		1 106
ADÓZOTT EREDMÉNY	-2 619		9 956

