Gazdaságföldrajz és Jövőkutatás Tanszék
Budapesti Corvinus Egyetem
Pályamunka
A biogazdálkodás marketingstratégiája hátrányos helyzetű térségekben

– a BioSzentandrás program példáján –
Szerző neve
szak

Készült a Budapesti Corvinus Egyetem és az Encsi kistérség közötti, a Nemzeti Fejlesztési Ügynökség által meghirdetett Egyetemi-Kistérségi Partnerségi Program keretében
Város

2012

Tartalomjegyzék

3I. Bevezetés

4II. Fejezetcímek (Arial 16 pt, félkövér, középre zárt)

4II.1 Elsőrendű alcímek (Times New Roman 14 pt, fékövér, balra zárt)

4II.1.1 Másodrendű alcímek (Times New Roman 12 pt, félkövér, balra zárt)

7III. Összegzés

8IV. Irodalomjegyzék

10V. Mellékletek

I. Bevezetés

A Bevezetést érdemes a legvégén megírni, amikor már az egész pályamunkát teljesen átlátható. A legfontosabb, hogy benne legyenek az alapvető kutatási célkitűzések, kérdések. Mi a dolgozat célja, milyen kérdésekre keresi a választ? (Induló hipotézis nem kötelező, de lehet).

Lehet témaismertetés is, de kerüljük a tartalomjegyzék „verbális megfogalmazását”! Ez azt jelenti, hogy ne egyszerűen arról írjunk a Bevezetésben, hogy az egyes fejezetekben, miről fogunk írni. Inkább a kutatási problémát, az ezzel kapcsolatban felmerült kérdéseket vázoljuk fel! A Bevezetésben ne legyen alfejezetek!
II. Fejezetcímek (Arial 16 pt, félkövér, középre zárt)
Kérjük, hogy pályamunkák formai felépítése ezt a sablont kövesse (elérhető a http://jeney.web.elte.hu/encsbce/marketingverseny.htm honlapon is)! Word-formátum, .doc vagy .docx kiterjesztés. (Times New Roman 12 pt, sorkizárt, első sor: 1 cm-es behúzás, térköz nincs (0), 1,5 sorköz) Lábjegyzetek
 lehetnek, végjegyzetet ne használjunk! A pályamunka terjedelme 30–50 ezer karakter legyen (szóközzel)! A tanulmányokban 3 fokozatú címrendszer használható (fejezetcím, elsőrendű alcím, másodrendű alcím).

Elsőrendű alcímek (Times New Roman 14 pt, fékövér, balra zárt)
A tanulmányt e-mailben a Szerző által lényegesnek ítélt dőlt betűs szövegrészek (kiemelések), illetve a címrendszer, valamint a szakirodalmi hivatkozások kivételével formázás nélkül (félkövér betűk csak a címekben szerepeljenek) kérjük beküldeni dr. Jeney László e-mail címére: laci@ludens.elte.hu.

Másodrendű alcímek (Times New Roman 12 pt, félkövér, balra zárt)
A fejezethez tartozó ábrák és táblázatok alatt kérjük az azokhoz tartozó ábraszámok, címek, képaláírások és a források pontos megjelölését. Az ábrákon csak a legszükségesebb felírások (földrajzi nevek, méretek, a jelmagyarázat sorszámai, betűjelzései stb.) szerepeljenek, minden egyéb információ (cím, a sorszámok, betűjelzések magyarázata stb.) az ábraaláírásba kerüljenek! A szövegben (lehetőleg még az ábra/táblázat előtt) feltétlenül szerepeljen rájuk utalás, hivatkozás. (zárójelben, dőlt) (87. ábra, 45. táblázat)
Forrás megnevezésénél elég a szerző vezetékneve, keresztnevének kezdőbetűje (Kiskapitális betűkkel) és a megjelenés évszáma. Saját szerkesztésű diagramoknál, grafikonoknál „saját szerkesztés” megnevezés helyett inkább az adatforrást adjuk meg. (Ilyenkor „Forrás:” helyett „Adatforrás:” megnevezést használjuk a sor elején. Természetesen, ha saját számításaink értékeit ábrázoljuk, akkor pl.: „Forrás: Központi Statisztikai Hivatal adatai alapján a szerző számításai”.

[image: image1.png]t
arsag

dZd

y

Jelmagyar

’

allampolga

Tobbes

B celismerik

| nem ismerik el

B nincs informacid

87. ábra: Többes állampolgárságú országok 2012 (Times New Roman 10 pt, középre zárt, szimpla sorköz)
Forrás: A US Office of Personnel Management 2001 adatai alapján Varga Ágnes szerkesztése
Fontos, hogy az ábrákra felírt kevés szöveg egyrészt magyar nyelvű és A4-es méretben is olvasható, másrészt az ábra fekete-fehérben is értelmezhető legyen. A szkennelt fotókat javasoljuk a felhasználni kívánt nyomdai méretben legalább 300 dpi-vel beolvasni. Kisebb méretű fényképet, diát nagyobb felbontással kell szkennelni. Excel diagramoknál kérjük a térhatás és a színes vagy mintás háttér mellőzését. Az ábráknak adjunk szegélyt (0,5 pt)!
A táblázatoknál 10-es betűméretet használjuk, ezekhez is legyen szövegközi hivatkozás. (45. táblázat) Külső keretezés és rácsozás felesleges: elválasztó vonalak legfeljebb csak a fejlécben szükségesek. A táblázat celláit – hacsak nincs érdemi tartalmi jelentősége – ne színezzük!
	Év
	Települési önkormány-zatok
	Önálló hivatalt működtető helységek
	Körjegy-zőségek
	Körjegyzőségi (körjegyzői hivatali) székhelyek száma

	
	
	
	
	Mjv., város
	Nagy-község
	Község

	
	
	
	
	

	1991
	3097
	1562
	529
	n. a.
	n. a.
	n. a.

	1995
	3149
	1773
	494
	n. a.
	n. a.
	n. a.

	2000
	3158
	1762
	536
	29
	36
	471

	2005
	3168
	1551
	631
	43
	33
	555

	2009
	3175
	1210
	771
	65
	32
	674

45. táblázat: A helyi önkormányzatok főbb strukturális adatai (1991–2006)

Forrás: A Központi Statisztikai Hivatal 2009 adatai alapján a szerző összeállítása

Táblázatoknál az ábrákhoz hasonlóan legyen forrásmegjelölés. A „saját szerkesztés” megnevezés helyett a forrás inkább az adatforrásra vonatkozzék, ez alapján lehet természetesen: Vidékfejlesztési Minisztérium adatai alapján a szerző összeállítása vagy számítása.
A szakirodalmi hivatkozások formája: a szerző neve (keresztnevének kezdőbetűjével, Kiskapitális betűvel) és a megjelenés éve. A szövegkörnyezettől függően: Varga Á. (2012) vagy (Varga Á. 2012). Külföldi szerző publikációjára történő hivatkozáskor a név két tagja közé vessző kerül: (Pacione, M. 2005). Többszerzős hivatkozás esetén a nevek közé nagykötőjel kerül: (Csomós Gy. – Kulcsár B. 2012). Ha a hivatkozott munkának három, vagy annál több szerzője van, csak az elsőnek a neve szerepeljen: (Csatári B. et al. 2005). Ha adott szerzőnek egy évben több publikációjára történik hivatkozás, akkor az évszámhoz a, b stb. írandó: (Kovács Z. 2012b). Felsorolásszerű hivatkozások esetén az egyes – időrendbe és nem ábécésorrendbe rendezett – tételeket pontosvessző választja el: (Jeney L. 2007; G. Fekete É. 2011).
Szó szerinti idézetnél idézőjelet („macskaköröm”) kell használni, és utána szövegközi hivatkozást kell tenni. Ilyenkor általában az idézett mű pontos oldalszámát is meg szokás adni. Szó szerinti hivatkozás nem lehet hosszabb egy-két mondatnál. Ha az általunk hivatkozott mű is hivatkozik egy korábbira akkor a következőképpen kell eljárni: (Buller, H. – Hoggert, K. eds. 2001, idézi: G. Fekete É. – Lipták K. 2011)
Az internetes hivatkozások formája: zárójelben a hivatkozott honlap megnevezése internetes elérési út évszám nélkül, pl.: (BioSzentandrás honlapja)
 Lábjegyzetben a teljes (hosszabb) internetes elérési út az utolsó letöltés dátumával. Hátul az Irodalomjegyzékben pedig csak a rövid elérési út utolsó letöltés dátuma nélkül az Egyéb felhasznált internetes források rovatnál.

III. Összegzés
IV. Irodalomjegyzék

Az Irodalomjegyzékben a felhasznált munkák a szerzőik szerinti ábécé-sorrendben következzenek (szerző neve keresztnevének kezdőbetűjével, Kiskapitális betűvel), ezen belül időrendben legyen! Az Irodalomjegyzékben a tanulmányban hivatkozott minden mű könyvészeti adatának szerepelnie kell. Ha a szerző helyett szerkesztő, akkor ezt a név után jelöljük: (szerk.), idegen források esetében természetesen adott nyelven: angol forrásnál egy vagy több szerkesztő esetén: (ed.) vagy (eds.), németnél: (Hrsg.).
A különböző jellegű kiadványok (könyv/könyvfejezet/folyóirat) az Irodalomjegyzékben a különböző források természetesen keverve szerepelnek). Egyedül a szerző nélküli, egyéb internetes forrásokat érdemes külön venni.
Agnew, J. A. 2008: Cím. – Folyóirat címe (évfolyam) 12. (szám) 4. pp 28–38.

Amin, A. – Thrift, N 2007: (Title) Cultural-economy and cities. – (Folyóirat címe) Progress in Human Geography (évfolyam) 31. (szám) 2. pp 143–161.
Beluszky P. 2005: A mezővárosok és az „alföldi út”. – Földrajzi Közlemények 53. 1–2. pp. 31–46.

Breinerné Varga I. 2004: Cím. – In. Varga Á. – Szabó J. (szerk.): Tanulmánykötet címe. – Kiadó, hely. pp 54–69.

Csatári B. – G. Fekete É. – Nagy A. – Süli-Zakar I. – Szoboszlai Zs. 2005: Beszámoló a Debrecenben megrendezett társadalmi vitáról, 2005. február 7. – Falu–Város–Régió 1–2. pp. 64–71.
Csatári B. 2013: Vidékföldrajz. – In: Jeney L. – Kulcsár D. – Tózsa I. (szerk.): Gazdaságföldrajzi tanulmányok közgazdászoknak. – BCE Gazdaságföldrajzi és Jövőkutatási Tanszél – NGM Tervezéskoordinációért Felelős Államtitkárság pp. 71–87.
Csomós Gy. – Kulcsár B. 2012: A városok pozíciója a globális gazdaság irányításában a nagyvállalatok forgalma alapján. – Földrajzi Közlemények 2. pp. 138–151.

Flecker, J. – Kirschenhofer, S. 2012: Előadás címe. – In. Smith, J. (szerk.): A conference proceedings címe. – A konferencia helye. pp 211–115.
G. Fekete É. – Lipták K. 2011: Postmodern Values in Rural Peripheries. – Journal of Settlements and Spatial Planning 1. pp. 1–7.
G. Fekete É. 2011: Helyi termékek előállításának és értékesítésének kistérségi koordinációja. – A Falu 1–2. pp. 47–56.
Jeney L. 2007: Dualitások az Európai Unió nagyvároshálózatának fejlettségében az ezredfordulón. – Tér és Társadalom 4. pp. 155–178.

Kovács Z. 2002a: Az urbanizáció jellemzői Kelet-Közép-Európában a posztszocialista átmenet idején. – Földrajzi Közlemények 1–4. pp. 57–78.

Kovács Z. 2002b: Népesség- és településföldrajz. – ELTE Eötvös Kiadó, Budapest
Kovács Z. 2007: Cím. – Kiadó, hely. 167 p.

Krolopp E. – Sümegi P. – Kuti L. – Hertelendi E. – Kordos L. 1995: Szeged-Öthalom környéki löszképződmények keletkezésének paleoökológiai rekonstrukciója. – Földtani Közlemények 125. 4. pp. 309–361.
Mendöl T. 1963: Általános településföldrajz. – Akadémiai Kiadó, Budapest. 567 p.
Pacione, M. 2005: Urban Geography. A Global perspective. – Routledge, London–New York

Székely A. 1998: A periglaciális felszínformálás. – In. Borsy Z. (szerk.): Általános természetföldrajz. – Nemzeti Tankönyvkiadó, Budapest. pp. 356–421.
Tózsa I. 2010: Cím. – http://www.internet/_cim/link.doc
Varga Á. 2012: A regionális gazdasági fejlettségi különbségek társadalmi háttere Indiában az ezredfordulón. – Tér és Társadalom 1. pp. 67–85.

Egyéb felhasznált internetes források:

BioSzentandrás: – http://www.bioszentandras.hu/
Geografia: – http://www.geografia.hu/
Hernádszentandrás: – http://www.hernadszentandras.hu/
Központi Statisztikai Hivatal: – http://www.ksh.hu/
The World Gazetteer: – http://www.world-gazetteer.com
V. Mellékletek

A Mellékletekbe a kiegészítő információkat, a szöveghez kevésbé kapcsolódó ábrákat, terjedelmes táblázatokat vagy hosszabb szó szerinti idézeteket (pl. jogszabályokat) teszzük. A Mellékletek már nem számítanak a terjedelembe. Az ábrákhoz, táblázatokhoz hasonlóan a mellékletekre is hivatkozni kell a szövegben. (1. melléklet)
[image: image2.png]okszerli
természet-
és thjvédelem
ill. -hasznalat

gondozott, dpolt,|
lakott, értékes
vidéki tajak

meguijuld
mezogazdasag

Bkogazdalkodas megtiulképes
és agrar- e cpes

. L vidéki térségek
ki =

harmonikus
varos-vidék
viszony

életképes vidéki

és kozosségek

tradiciok és
culturalis értékeld
megijulasa

integralt tervezés—fejlesztés

hagyomanyos és 0ij
infrastruktira, elérhetGsé

a tudomany
multi diszciplinaris tudaskészlete

gazdasagi- pénziigyi
életképesség

echnikai és tudasalap
megval 6sithatosag

7

JOVOKEP
a videk sikeres integracioja
az Eurépai Uniohoz és
amagyar teriileti rendszerekhe;

1

VIDEKSTRATEGIA
TENYEZOIL

végrehajtasi
rugalmassag

v

I torvények, rendeletek I|¢'§ul(m‘miuyzati|

agazati és tarcakozi
integracio

stratégiai
befolyasolas

morali;

tényezok t

//

roma probl émak
I szegénység €s szolidan’tésl

komyezeti
feltételek

tarsadalmi
feltételek

kulturalis és

.posztmaterialis™ értékek

rendszer +
intézmény- Eur6pai Unids politika régiok megujulo- és kozosség
rendszer dszerel szaggyiilé 2 gtarto és
és annak kormény keépesség partnerség
szakmaisaga partok

1. melléklet: A vidékstratégia tényezői
Forrás: Csatári B. 2013
	
	Magyarország Budapest nélkül
	Vidékies kistérségek
	Vidékies kistérségek %
	10 ezer fő alatti település
	10 ezer fő alatti település (%)

	Kistérségek száma
	167
	100
	59.9 %
	-
	-

	Települések száma
	3134
	1813
	57.8 %
	2993
	95.5 %

	Terület (ha)
	9250399
	5732484
	62.0 %
	7525974
	81.4 %

	Lakónépesség (fő)
	8420394
	3348471
	39.8 %
	4153237
	49.3 %

	Munkanélküliek (fő)
	366172
	173106
	47.3 %
	200315
	54.7 %

	Idősek száma (fő)
	1673038
	710464
	42.5 %
	870212
	52.0 %

	Mezőgazdasági keresők (fő)
	112321
	67467
	60.1 %
	81912
	72.9 %

	Roma népesség (fő)
	191701
	113014
	59.0 %
	131859
	68.8 %

	Felsőfokú végzettséggel rendelkezők (fő)
	580665
	148281
	25.5 %
	164744
	28.4 %

	Az általános iskola első osztályát sem végezte el (fő)
	53429
	28073
	52.5 %
	33603
	62.9 %

2. melléklet: A magyarországi vidékies térségek és települések néhány jellemző adata
Adatforrás: A 2001-es népszámlás alapján Csatári B. (2013.) összeállítása
� Lábjegyzetben a betűméret 10-es. (Times New Roman 10-es, sorkizárt, szimpla sorköz)

� � HYPERLINK "http://www.bioszentandras.hu/a-programrol/" ��http://www.bioszentandras.hu/a-programrol/� – 2013. március 29.

41
6

