

Rural Well-being:

Geography of opportunities Country Note

Statistical profile

Figure 1. Statistical profile

Note: OECD average is presented in parenthesis. Data for hospital beds are from 2018 and data for GVA per worker, GVA by sector and

unemployment rate are from 2017. GVA and GDP are measured in USD PPP (2015). The OECD average by order in the table has been made

with 33, 25, 26, 25, 19 countries with available data. Employment growth measured as employment in the workplace.

Source: (OECD, 2020[1]) OECD Regional Statistics (database), http://dx.doi.org/10.1787/region-data-e.

Policy framework and Institutional setting of rural development

Rural Definition

 Hungary’ rural definition followed the definitions stated in the 1305/2013/EU regulation.

This definition is used in the Rural Development Program, which is covers the whole

territory of the country, including NUTS 2 and NUT3 regions. An area is a rural area if a city

a town or village has less than 10.000 inhabitants, or has more than 10.000 inhabitants but

the part of the city is an outskirt and there are rural settlements. The capital of Hungary

Budapest and its agglomeration are not included. The “rural areas” definition covers more

Population growth

2008-2019 (%)

Growth in employment

2008-2017 (%)

GVA per worker

(1 000 USD ppp)

GVA

manufacturing

share (%)

Hospital beds per

1 000 inhabitants

Regions with a city >250K 0.0 (0.7) 1.3 (0.9) 54 (92) 20 (18) 5.2 (8.0)

Regions near a city >250K -0.6 (0.3) 1.7 (0.5) 47 (79) 32 (26) 7.0 (8.1)

Regions with/near a city <250K -0.5 (0.2) 1.3 (0.0) 49 (71) 39 (23) 6.9 (4.9)

Remote regions -1 (0.5) 0.6 (0.2) 40 (73) 25 (18) 7.7 (4.6)

0%

10%

20%

30%

40%

50%

60%

70%

80%

Share of population

Regions with a city >250K Regions near a city >250K Regions with/near a city <250K Remote regions

20%

22%

24%

26%

28%

30%

32%

34%

36%

Elderly dependency ratio

0

5

10

15

20

25

30

Patents per 100 000 inhabitants

National average

0.5

0.6

0.7

0.8

0.9

1

1.1

1.2

1.3

1.4

GDP per capita ratio to national average

Hungary

http://dx.doi.org/10.1787/region-data-e

2 

 RURAL WELL-BEING: GEOGRAPHY OF OPPORTUNITIES © OECD 2020

than 3000 cities, villages, towns, more than 4 million inhabitants and over 84000 km2 area.

The definition recognises the existence of mixed rural/urban areas.

National rural policy

 Hungry has a national rural policy defined by the Hungarian Rural Development Program

(RDP). There are also a series of national rural development schemes whose

implementation is carried out by the Herman Ottó Institute. The RDP has 6 main goals: i)

Fostering knowledge transfer and innovation in agriculture, forestry, and rural area, ii)

Enhancing farm viability and competitiveness, iii) Promoting food chain organisation, iv)

Restoring, preserving and enhancing ecosystems related to agriculture and forestry, v)

Promoting resource efficiency and supporting the shift towards a low carbon and climate

resilient economy and v) Promoting social inclusion, poverty reduction and economic

development in rural areas

Lead ministry(ies) and other co-ordination bodies in charge

Table 1. Main institutions in charge of rural development policies at the national level

Ministries/Departments
(most important first)

Role

Ministry of Agriculture – State secretary

responsible for rural development.

Responsible for the implementation of the 2014-2020 Hungarian Rural

Development Program.

Hungarian State Treasury Paying the subsidies to the beneficiaries and carry out the on the spot

checks and assess the submitted applications for support.

Ministry Of Innovation And Technology Responsible for the assessment of the submitted applications via an

established project-assessment system.

Table 2. Main institutions in charge of rural development policies at the sub-national level

Institutions Role

County government offices Responsible for the assessment of the submitted rural development

support applications.

Key objectives in rural policy and delivery mechanisms

 Hungary’s rural development policy allocates a high degree of importance to economic

areas (Table 3). Table 4 shows the main priorities of rural policy.

 The main delivery mechanisms of the rural development policy in Hungary are dedicated

grants program and contracts and agreements with local communities.

  3

 RURAL WELL-BEING: GEOGRAPHY OF OPPORTUNITIES © OECD 2020

Table 3. Relevance of sectors in rural development policy

Policy areas Hungary Average OECD

Environment 40% 30%

Social 30% 30%

Economic 30% 40%

Note: Self-reported responses from country delegate to the question: “Please grade from 1 to 10 the importance rural development policies in

your country assigns to economic, social and environmental areas”.

Source: OECD (2018), “Responses to the institutional survey on rural policy in OECD countries”.

Table 4. Relevant objectives in rural development policy

Top objectives

(Order does not imply ranking)

Programmes Main financial mechanisms to support the

strategy

Agricultural production Hungarian Rural

Development Program

Non-refundable supports plus own resources by

beneficiaries

Land occupation, resilience and

landscape preservation

Hungarian Rural

Development Program

Non-refundable supports plus own resources by

beneficiaries

Environmental sustainability Hungarian Rural

Development Program

Non-refundable supports plus own resources by

beneficiaries

Innovation support to “rural” sectors Hungarian Rural

Development Program

Non-refundable supports plus own resources by

beneficiaries

Service delivery Hungarian Rural

Development Program

Non-refundable supports plus own resources by

beneficiaries

Support to private sector, jobs and

investment

Hungarian Rural

Development Program

Non-refundable supports plus own resources by

beneficiaries

Rural-urban linkages Hungarian Rural

Development Program

Non-refundable supports plus own resources by

beneficiaries

Note: Objectives presented are the objectives with higher scores in the survey responses.

Source: OECD (2018), “Responses to the institutional survey on rural policy in OECD countries”.

